

File I/O

Prof. Jin-Soo Kim(jinsookim@skku.edu)
TA – Taekyun Roh(tkroh0198@skku.edu)
Sewan Ha(hsewan2495@gmail.com)
Computer Systems Laboratory
Sungkyunkwan University
http://csl.skku.edu

Announcement (1)

All the scoring jobs will be done by script

- Even if your code has some minor flaws like print format, that would not be allowed
- Instead, you can fix your code and hand in late.
- -10% per each day

Announcement (2)

Grading policy

Contents

File in Unix

- System calls for File I/O
- Standard I/O functions

Unix Files

- B_0 , B_1 ,, B_k ,, B_{m-1}
- All I/O devices are represented as files:
 - /dev/sda1 (hard disk partition)
 - /dev/tty2 (terminal)
- Even the kernel is represented as a file:
 - /dev/kmem (kernel memory image)
 - /proc (kernel data structures)

Unix File Types

Regular file

- Binary or text file
- Unix does not know the difference!

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)
 - lseek()
- 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>
```

- Closing an already closed file is a recipe for disaster in threaded programs (more on this later)
- 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()

- 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?
 - One way is to use the RIO (Robust I/O) package.

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 {
 dev t
 st dev; /* device */
 ino t
 st ino; /* inode */
 st_mode; /* protection and file type */
 mode_t
 st_nlink; /* number of hard links */
 nlink t
 uid t
 st uid; /* user ID of owner */
 st_gid; /* group ID of owner */
 gid_t
 st_rdev; /* device type (if inode device) */
 dev t
 off t
 st_size; /* total size, in bytes */
 unsigned long st blksize; /* blocksize for filesystem I/O */
 unsigned long st blocks; /* number of blocks allocated */
 time t
 st atime; /* time of last file access */
 st mtime; /* time of last file modification */
 time t
 st ctime; /* time of last inode change */
 time t
 /* 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))
 type = "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.a) 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/O

Standard I/O functions use buffered I/O

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

- Buffering 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 n network sockets.
 - But there is a way using fdopen()

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()

Header

Header

- stdio.h
 - Printf()
- string.h
 - Strcpy()
- fcntl.h
 - O_RDWR
- unistd.h
 - write()
 - close()

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);
 Permissions (octal)
 0755
lseek(fd, -2, SEEK CUR);
 Permission bits
buffer[0] = '\n';
 setuid is unset
 can read
 can read
 an read
 × setaid is unset
 can write
 X cannot write
 x cannot write
write(fd, buffer, 1);
 X Sticky bit is unset
 an execute
 an execute
 an execute
 Н
lseek(fd, 8, SEEK SET);
 е
strcpy(buffer, "How");
 M
write(fd, buffer, 3);
 EOF
 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 (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);
 Header: unistd.h
 Format: ssize_t read (int fd, void *buf, size_t nbytes)
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
 0
 a
 e
write(fd, buffer, 3);
 EOF
 0
 u
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
 O
strcpy(buffer, "How");
 W
 h
 0
 e
write(fd, buffer, 3);
 EOF
 0
 u
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);
 Header: unistd.h
1seek(fd, -2, SEEK_CUR); Format: off_t lseek(int fildes, off_t offset, int whence)
buffer[0] = '\n';
write(fd, buffer, 1);
 Н
 1
lseek(fd, 8, SEEK SET);
 e
 0
strcpy(buffer, "How");
 W
 h
 0
 a
 e
write(fd, buffer, 3);
 EOF
 0
 u
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
 1
 n
lseek(fd, 8, SEEK SET);
 е
 O
strcpy(buffer, "How");
 W
 h
 0
 e
write(fd, buffer, 3);
 EOF
 0
 u
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);
 1
lseek(fd, 8, SEEK SET);
 е
 \n
 O
strcpy(buffer, "How");
 W
 h
 0
 e
write(fd, buffer, 3);
 EOF
 0
 u
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
lseek(fd, 8, SEEK SET);
 \n
 e
 0
strcpy(buffer, "How");
 Н
 0
 e
 W
write(fd, buffer, 3);
 EOF
 V
 0
 u
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);
```


Example #2 (1)

```
char filename[] = "hello-dos.txt";
int fd;
char buffer[16];
off_t pos = 0;

fd = open(filename, O_WRONLY);
lseek(fd, 1, SEEK_END);

strcpy(buffer, "!\n");
write(fd, buffer, 2);

close(fd);
```


Example #2 (2)

```
char filename[] = "hello-dos.txt";
int fd;
char buffer[16];
off_t pos = 0;


fd = open(filename, O_WRONLY);
lseek(fd, 1, SEEK_END);

strcpy(buffer, "!\n");
write(fd, buffer, 2);

close(fd);
```

```
File state (FD: 3)

path: "hello-dos.txt"
type: Regular
mode: Write only
position: 21
size: 20
```


Example #2 (3)

```
char filename[] = "hello-dos.txt";
int fd;
char buffer[16];
off_t pos = 0;


fd = open(filename, O_WRONLY);
lseek(fd, 1, SEEK_END);

strcpy(buffer, "!\n");
write(fd, buffer, 2);

close(fd);
```

```
File state (FD: 3)

path: "hello-dos.txt"
type: Regular
mode: Write only
position: 23
size: 23
```


Example #2 (4)

```
char filename[] = "hello-dos.txt";
int fd;
char buffer[16];
off_t pos = 0;

fd = open(filename, O_WRONLY);
lseek(fd, 1, SEEK_END);

strcpy(buffer, "!\n");
write(fd, buffer, 2);

close(fd);
```

File state (FD: 3):CLOSED

Exercise

- Lab exercise #1:
 - Let's make xcat, xcp utilities using "buffering".
 - xcat prints a file on the standard output.
 - xcp copies contents of a file into a new file.
 - Basically, executing xcat and xcp will be same as executing cat and cp without any options, respectively.
- Your job is to make xcat and xcp by using system calls provided by Linux.

Malloc / Free

Both need <stdlib.h>

Malloc

 struct my_struct *p = (struct my_struct *)malloc(sizeof(my_struct));

Free

free(p)

Linked List

Exercise

TEL TIME

- Lab exercise #2:
 - Let's make xsort utility using linked list
 - cat in.txt | ./xsort > out.txt
 - It should work same as "sort"
- Your job is to make xsort by using system calls provided by Linux and <stdlib>.

Test of xsort

- We have genesis.txt
- diff -bsq sort.out xsort.out
- Option
 - -b: Ignore consecutive spaces
 - -s: Check the two files are the same
 - -q: Output only differences between two files