

System Calls & API Standards

Contents

- Implementation of API
- System call types
- API Standards
- Process Control Calls

API – System Call Implementation

How the System Call Interface is Implemented

The application program makes a System Call:

- A system library routine is called first
- It transforms the call to the system standard (native API) and traps to the kernel
- Control is taken by the kernel running in the system mode
- According to the service "code", the *Call dispatcher* invokes the responsible part of the Kernel
- Depending on the nature of the required service, the kernel may block the calling process
- After the call is finished, the calling process execution resumes obtaining the result (success/failure) as if an ordinary function was called

11 steps to execute the service *fread (fd, buffer, nbytes)*

System Calls

- Programming interface to the services provided by the OS
- Typically written in a higher-level language (C or C++)
- Mostly accessed by programs via a higher-level Application Program Interface (API) rather than direct system call use
- Three most common APIs are Win32 API for Windows, POSIX API for POSIX-based systems (including virtually all versions of UNIX, Linux, and Mac OS X), and Java API for the Java virtual machine (JVM)
- Why use APIs rather than the native system calls?

System Call Implementation

- Typically, a number associated with each system call
 - System-call interface maintains a table indexed according to these numbers
- The system call interface invokes intended system call in OS kernel and returns status of the system call and any return values
- The caller need know nothing about how the system call is implemented
 - Just needs to obey API and understand what OS will do as a result call
 - Most details of OS interface hidden from programmer by API
 - Managed by run-time support library (set of functions built into libraries included with compiler)

Standard C Library Example

 C program invoking printf() library call, which calls write() system call

System API Standards

- Three most common API standards are
 - POSIX API for POSIX-based systems (including virtually all versions of UNIX, Linux, and Mac OS X)
 - Win32 API for Windows
 - Java API for the Java virtual machine (JVM)
- POSIX (IEEE 1003.1, ISO/IEC 9945)
 - Very widely used standard based on (and including) C-language
 - Defines both
 - system calls and
 - compulsory system programs together with their functionality and command-line format
 - E.g. <u>ls -w dir</u> prints the list of files in a directory in a 'wide' format
 - Complete specification is at <u>http://www.opengroup.org/onlinepubs/9699919799/nframe.html</u>
- Win32 (Microsoft Windows based systems)
 - Specifies system calls together with many Windows GUI routines
 - VERY complex, no really complete specification

Parameter passing mechanism

- Pass the parameters in Registers
- Stored in in memory and the address of the memory is passed as parameter in a register
- Parameters are pushed on to the stack by the program and OS can poped off from the stack.

Types of System Calls

A set of (seemingly independent) groups of services:

- Process control and IPC (Inter-Process Communication)
- Memory management
 - allocating and freeing memory space on request
- Access to data in files
- File and file-system management
- Device management
- Communications
 - Networking and distributed computing support
- Other services
 - e.g., profiling
 - debugging
 - etc.

Process Control Calls (1)

fork() – create a new process

```
pid = fork();
```

- The fork() function shall create a new process. The new process (child process) shall be an exact copy of the calling process (parent process) except some process' system properties
- It returns 'twice'
 - return value == 0 ... child
 - return value > 0 ... parent (returned value is the child's pid)
- exit() terminate a process

```
void exit(int status);
```

- The exit() function shall then flush all open files with unwritten buffered data and close all open files. Finally, the process shall be terminated and system resources owned by the process shall be freed
- The value of 'status' shall be available to a waiting parent process
- The exit() function should never return

Process Control Calls (2)

■ wait, waitpid – wait for a child process to stop or terminate

```
pid = wait(int *stat_loc);
pid = waitpid(pid t pid, int *stat loc, int options);
```

- The wait() and waitpid() functions shall suspend the calling process and obtain status information pertaining to one of the caller's child processes. Various options permit status information to be obtained for child processes that have terminated or stopped.
- execl, execle, execlp, execv, execve, execvp execute a file

```
int execl(const char *path, const char *arg0, ...);
```

- The members of the exec family of functions differ in the form and meaning of the arguments
- The exec family of functions shall replace the current process image with a new process image. The new image shall be constructed from a regular, executable file called the new process image file.
- There shall be no return from a successful exec, because the calling process image is overlaid by the new process image; any return indicates a failure

```
Int main()
{ pid_t pid1, pid2;
  int i=10;
  pid1= fork();
  if(pid1==0){
 i=i+5;
 printf("%d", i)
 }

i=i+20;
  Printf("%d", i);
}
```


```
Int main()
{ pid_t pid1, pid2;
  int i=10;
  pid1= fork();
  if(pid1==0){
 i=i+5;
 printf("%d", i)
else{
  i=i+20;
  Printf("%d", i);
```

```
Int main()
{ pid_t pid1, pid2;
 int i=10;
 pid1= fork();
 if(pid1==0){
 i=i+5;
 printf("%d", i);
 execv("sort",NULL);
  i=i+20;
  Printf("%d", i);
```

```
Int main()
{ pid_t pid1, pid2;
 int i=10;
 pid1= fork();
 if(pid1==0){
 execv("sort",NULL);
 i=i+5;
 printf("%d", i);
  i=i+20;
  Printf("%d", i);
```

```
Int main()
{ pid t pid1, pid2;
 int I, retstatus;
 i=10;
 pid1 = fork();
 if(pid1==0){
 i=i+5:
 printf("%d", i);
  pid2=wait(&retstatus);
  i=i+20;
  Printf("%d", i);
```

- Orphan Processes: Those processes that are still running even though their parent process has terminated or finished.
- Zombie Processes: A zombie process is a process whose execution is completed but it still has an entry in the process table. Zombie processes usually occur for child processes, as the parent process still needs to read its child's exit status.

Memory Management Calls

- System calls of this type are rather obsolete
 - Modern virtual memory mechanisms can allocate memory automatically as needed by applications
 - Important system API calls are:
- malloc() a memory allocator

```
void *malloc(size_t size);
```

- The malloc() function shall allocate unused space for an object whose size in bytes is specified by size and whose value is unspecified.
- It returns a pointer to the allocated memory space
- free() free a previously allocated memory
 void free(void *ptr);
 - The *free()* function shall cause the space pointed to by ptr to be deallocated; that is, made available for further allocation.
 - If the argument does not match a pointer earlier returned by a malloc() call, or if the space has been deallocated by a call to free(), the behavior is undefined.

File Access Calls (1)

- POSIX-based operating systems treat a file in a very general sense
 - *File* is an object that can be written to, or read from, or both. A file has certain attributes, including access permissions and type.
 - File types include
 - regular file,
 - character special file ... a 'byte oriented device',
 - block special file ... a 'block oriented device',
 - FIFO special file,
 - symbolic link,
 - socket, and
 - directory.
 - To access any file, it must be first <u>open</u>ed using an <u>open()</u> call that returns a <u>file descriptor</u> (fd).
 - fd is a non-negative integer used for further reference to that particular file
 - In fact, fd is an index into a process-owned table of file descriptors
 - Any open() (or other calls returning fd) will always assign the LOWEST unused entry in the table of file descriptors

File Access Calls (2)

open – open file

```
fd = open(const char *path, int oflag, ...);
```

- The open() function shall establish the connection between a file and a file descriptor. The file descriptor is used by other I/O functions to refer to that file. The path argument points to a pathname naming the file.
- The parameter oflag specifies the open mode:
 - ReadOnly, WriteOnly, ReadWrite
 - Create, Append, Exclusive, ...

close – close a file descriptor

```
err = close(int fd);
```

- The *close*() function shall deallocate the file descriptor indicated by *fd*. To deallocate means to make the file descriptor available for return by subsequent calls to *open*() or other functions that allocate file descriptors.
- When all file descriptors associated with an open file description have been closed, the open file description shall be freed.

File Access Calls (3)

■ read – read from a file

```
b_read = read(int fd, void *buf, int nbyte);
```

- The read() function shall attempt to read nbyte bytes from the file associated with the open file descriptor, fd, into the buffer pointed to by buf.
- The return value shall be a non-negative integer indicating the number of bytes actually read.
- write write to a file

```
b written = write(int fd, void *buf, int nbyte);
```

- The write() function shall attempt to write nbyte bytes from the buffer pointed to by buf to the file associated with the open file descriptor fd.
- The return value shall be a non-negative integer indicating the number of bytes actually written.

File Access Calls (4)

■ Iseek – move the read/write file offset

```
where = lseek(int fd, off t offset, int whence);
```

- The Iseek() function shall set the file offset for the open associated with the file descriptor fd, as follows:
 - ▶ If whence is SEEK SET, the file offset shall be set to offset bytes.
 - ▶ If whence is SEEK_CUR, the file offset shall be set to its current location plus offset.
 - If whence is SEEK_END, the file offset shall be set to the size of the file plus offset.
- The *Iseek*() function shall allow the file offset to be set beyond the end of the existing data in the file creating a gap. Subsequent reads of data in the gap shall return bytes with the value 0 until some data is actually written into the gap (implements *sparse file*).
- Upon successful completion, the resulting offset, as measured in bytes from the beginning of the file, shall be returned.
- An interesting use is:

```
where = lseek(int fd, 0, SEEK_CUR);
will deliver the "current position" in the file.
```

File Access Calls (5)

dup – duplicate an open file descriptor

```
fd_new = dup(int fd);
```

- The *dup*() function shall duplicate the descriptor to the open fileassociated with the file descriptor fd.
- As for open(), the LOWEST unused file descriptor should be returned.
- Upon successful completion a non-negative integer, namely the file descriptor, shall be returned; otherwise, -1 shall be returned to indicate the error.
- stat get file status

```
err = stat(const char path, struct stat *buf);
```

- The stat() function shall obtain information about the named file and write it to the area pointed to by the buf argument. The path argument points to a pathname naming a file. The file need not be open.
- The stat structure contains a number of important items like:
 - device where the file is, file size, ownership, access rights, file time stapms, etc.

File Access Calls (6)

chmod – change mode of a file

```
err = chmod(const char *path, mode_t mode);
```

- The *chmod*() function shall the file permission of the file named by the path argument to the in the mode argument. The application shall ensure that the effective privileges in order to do this.
- pipe create an interprocess communication channel
 err = pipe(int fd[2]);
 - The *pipe*() function shall create a pipe and place two file descriptors, one each into the arguments fd[0] and fd[1], that refer to the open file descriptors for the read and write ends of the pipe. Their integer values shall be the two lowest available at the time of the *pipe*() call.
 - A read on the file descriptor fd[0] shall access data written to the file descriptor fd[1] on a first-in-first-out basis.
 - The details and utilization of this call will be explained later.

File & Directory Management Calls (1)

- mkdir make a directory relative to directory file descriptor
 err = mkdir(const char *path, mode_t mode);
 - The *mkdir()* function shall create a new directory with name path. The new directory access rights shall be initialized from mode.
- rmdir remove a directory
 err = rmdir(const char *path);
 - The rmdir() function shall remove a directory whose name is given by path. The directory shall be removed only if it is an empty directory.
- chdir change working directory
 err = chdir(const char *path);
 - The *chdir*() function shall cause the directory named by the pathname pointed to by the path argument to become the current working directory. Working directory is the starting point for path searches for *relative* pathnames.

File & Directory Management Calls (2)

■ link – link one file to another file

```
err = int link(const char *path1, const char *path2);
```

- The link() function shall create a new link (directory entry) for the existing file identified by path1.
- unlink remove a directory entry

```
err = unlink(const char *path);
```

- The unlink() function shall remove a link to a file.
- When the file's link count becomes 0 and no process has the file open, the space occupied by the file shall be freed and the file shall no longer be accessible. If one or more processes have the file open when the last link is removed, the link shall be removed before *unlink()* returns, but the removal of the file contents shall be postponed until all references to the file are closed.
- chdir change working directory

```
err = chdir(const char *path);
```

• The *chdir()* function shall cause the directory named by the pathname pointed to by the path argument to become the current working directory. Working directory is the starting point for path searches for *relative* pathnames.

Device Management Calls

- System calls to manage devices are hidden into 'file calls'
 - POSIX-based operating systems do not make difference between traditional files and 'devices'. Devices are treated as 'special files'
 - Access to 'devices' is mediated by opening the 'special file' and accessing it through the device.
 - Special files are usually 'referenced' from the /dev directory.
- ioctl control a device

```
int ioctl(int fd, int request, ... /* arg */);
```

• The *ioctl*() function shall perform a variety of control functions on devices. The request argument and an optional third argument (with varying type) shall be passed to and interpreted by the appropriate part of the associated with fd.

Other Calls

■ kill – send a signal to a process or a group of processes

```
err = kill(pid t pid, int sig);
```

- The *kill*() function shall send a signal to a process specified by pid. The signal to be sent is specified by sig.
- *kill*() is an elementary inter-process communication means
- The caller has to have sufficient privileges to send the signal to the target.
- signal a signal management

```
void (*signal(int sig, void (*func)(int))) (int);
```

- The signal() function chooses one of three ways in which receipt of the signal sig is to be subsequently handled.
 - ▶ If the value of func is SIG_DFL, default handling for that signal shall occur.
 - ▶ If the value of func is SIG IGN, the signal shall be ignored.
 - Otherwise, the application shall ensure that func points to a function to be called when that signal occurs. An invocation of such a function is called a "signal handler".

POSIX and Win32 Calls Comparison

Only several important calls are shown

POSIX	Win32	Description
fork	CreateProcess	Create a new process
wait	WaitForSingleObject	The parent process may wait for the child to finish
execve		CreateProcess = fork + execve
exit	ExitProcess	Terminate process
open	CreateFile	Create a new file or open an existing file
close	CloseHandle	Close a file
read	ReadFile	Read data from an open file
write	WriteFile	Write data into an open file
Iseek	SetFilePointer	Move read/write offset in a file (file pointer)
stat	GetFileAttributesExt	Get information on a file
mkdir	CreateDirectory	Create a file directory
rmdir	RemoveDirectory	Remove a file directory
link		Win32 does not support "links" in the file system
unlink	DeleteFile	Delete an existing file
chdir	SetCurrentDirectory	Change working directory

