UNIX and POSIX Standards

The ANSI C Standard

ANSIC Standard X3.159-1989

The difference between ANSI C AND K&R C

- Function prototyping:
 - *ANSIC:

data-type function-name (data type parameter name,....)

Ex: int f1(int a, int b);

* K&R C: data-type function-name (parameter name,.....)

EX: int f1(a, b); int a, b;

- Constant and volatile qualifiers
 - * Present in ANSI C not in K&R C
 - * const-implies data cant be changed

```
/*here printf cant change the
```

```
value of x */
```

```
int printf(const char* x,....)
```

{

}

 Volatile qualifier: implies the compiler can make any optimization of the variable

 Wide character support and internationalization

*support to store characters which occupy more than one byte

*ANSI C defines SETLOCALE function

*which helps to specify the format of date monetary and real number presentation

SETLOCALE

#include <locale.h>
Char setlocale (int category, const char* locale);

- Category 1
- LC TYPE
- LC_MONETARY
- LC_NUMERIC
- LC_TIME
- LC_ALL

Category 2
en_US//US
fr_FR//French
de DE//German

Permit function pointers to be used without dereferencing

*ANSI C —a function pointer can be used like a function

*K&R C – requires the pointer to be de referenced to call the function

Feature test macros

STDC : 1-if underlying system is ANSI C

compliant

0-Otherwise

LINE : Physical line number of the module

FILE : filename of module where the symbol is present

DATE : date of compilation of the module

TIME: time of compilation of the module

```
#include <stdio.h>
  int main()
 #if __STDC__ == 0 && !defined(__cplusplus)
 printf("cc is not ANSI C compliant\n");
 #else
 printf(" %s compiled at %s:%s. This statement is
 at line %d\n'',
 _FILE__, __DATE__, __TIME__, __LINE__);
 #endif
 return 0;
```

THE ANSI/ISO C++STANDARD

WG21-ISO and ANSI X3J16 : ANSI C/ISO
 C++ standard

Version 3.0 report : c++ should have

- * classes
- * derived classes
- * virtual classes
- * operator overloading
- * template classes
- * template function
- * exception handling
- * io stream

ANSI C AND ANSI C++

ANSI C

-default prototype if called before declaration or defn

ANSI C++

- prototype is mandatory

-int f1() is same as

int f1(...)

-int f1() is same as

int f1(void)

-no type safe linkage

-type safe linkage

THE POSIX STANDARDS

Posix.1 : IEEE 1003.1-1990 adapted by ISO as ISO/IEC 9945:1:1990 standard *gives standard for base operating system API

Posix.1b: IEEE 1003.4-1993

* gives standard APIs for real time operating system interface including interprocess communication

Posix.1c : specifies multi thread programming interface Other POSIX compliant systems *VMS of DEC *OS/2 of IBM *W-NT of Microsoft *Sun solaris 2.t *HP-UX 9.05

- To ensure program confirms to POSIX.1 standard user should define
 _POSIX_SOURCE as
- 1. #define _POSIX_SOURCE OR
- 2. Specify -D _POSIX_SOURCE to a C++ compiler

_POSIX_C_SOURCE: its value indicating POSIX version

_POSIX_C_SOURCE value----Meaning
 _198808L---- First version of POSIX.1
 _compliance
 _199009L---- Second version of POSIX.1
 _compliance
 _199309L---- POSIX.1 and POSIX.1b

compliance

```
#define _POSIX_SOURCE
#define _POSIX_C_SOURCE 199309L
#include <iostream.h>
#include <unistd.h>
int main()
  #ifdef _POSIX_VERSION
 cout << "System conforms to POSIX: " <<
  POSIX VERSION << endl;
  #else
 cout << "_POSIX_VERSION is undefined\n";</pre>
  #endif
  return 0;
```

POSIX ENVIRONMENT

- Difference between POSIX and UNIX
- * In UNIX C and C++ header files are included in /usr/include
 - In POSIX they are just headers not header files and /usr/include neednot exist
- * UNIX Superuser has special previlege and the superuser ID is always 0
 - POSIX Doesnot support the concept of superuser nor the ID is 0

THE POSIX FEATURE TEST MACROS

- _POSIX_JOB_CONTROL The system supports BSD type job control
- _POSIX_SAVED_ID keeps saved set-UID and set-GID
- POSIX_CHOWN_RESTRICTED If -1
 user may change ownership of files
 owned by them else only users with
 special privilege can do so

- POSIX_NO_TRUNC If -1 then any long path name is automatically truncated to NAME_MAX else an error is generated
- POSIX_VDISABLE If -1 then there is no dissabling character for special characters for all terminal devices otherwise the value is the disabling character value

```
#define POSIX_SOURCE
#define _POSIX_C_SOURCE
 199309L
#include <iostream.h>
#include <unistd.h>
int main()
#ifdef POSIX JOB CONTROL
  cout << "System supports job control\n";</pre>
#else
  cout << "System does not support job control\n";</pre>
#endif
```

#ifdef _POSIX_SAVED_IDS

cout << "System supports saved set-UID and saved
 set-GID\n";</pre>

#else

cout << ''System does not support saved set-UID
and saved set-GID\n'';</pre>

#endif

#ifdef _POSIX_CHOWN_RESTRICTED

cout << "chown restricted option is: " <<
 _POSIX_CHOWN_RESTRICTED <<endl;
#else</pre>

cout << "System does not support system-wide
 chown_restricted option\n";</pre>

#endif

#ifdef _POSIX_NO_TRUNC

cout << "Pathname trucnation option is: " <<
 _POSIX_NO_TRUNC << endl;</pre>

#else

cout << ''System does not support system-wide
 pathname trucnation option\n'';</pre>

#endif

#ifdef _POSIX_VDISABLE

```
cout << "Diable character for terminal files is: "
 << _POSIX_VDISABLE << endl;
#else
  cout << ''System does not support</pre>
 _POSIX_VDISABLE\n'';
#endif
```

return 0;

Certain constants defined in limit.h>

- POSIX_CHILD_MAX

 max number of child processes that can be created at any one time by a process
- POSIX_OPEN_MAX
 16

 max number of files that can be opened simultaneously by a process
- POSIX_STREAM_MAX
 max number of I/Ostreams that can be opened simultaneously by a process

- POSIX_ARG_MAX 4096
 max size, in bytes of arguments that can be passed to an exec function call
- POSIX_NGROUP_MAX
 o
 max number of supplemental groups to which
 a process may belong
- POSIX_PATH_MAX 255 max number of characters allowed in a pathname

- POSIX_NAME_MAX
 14

 max number of characters allowed in a filename
- POSIX_LINK_MAXmax number of links a file may have
- POSIX_PIPE_BUF
 512

 max size of block of data that can be automatically read from or written to a pipe file

- POSIX_MAX_INPUT
 255
 max capacity, in bytes, of a terminal's input queue
- POSIX_MAX_CANON 255
 max capacity, in bytes, of a terminal's
 canonical input queue
- POSIX_SSIZE_MAX
 32767
 max value that can be stored in a
 ssize_t- typed object
- POSIX_TZNAME_MAX
 max number of characters in a time zone name

- Long sysconf(const int limit_name);
- Long pathconf(const char* pathname,int flimit_name);
- Long fpathconf(const int fdesc,int flimitname);

- Int res;
- If(res=sysconf(_SC_OPEN_MAX))==-1)
- perror("sysconf");
- Else cout<<res;</p>
- res=pathconf("/",_PC_PATH_MAX);
- Res=fpathconf(0,_PC_CHOWN_RESTRICT ED);

THE POSIX.1 FIPS STANDARD

- Job control:
 POSIX JOB CONTROL must be defined
- Saved set-UID and set-GID : POSIX SAVED IDS must be defined
- Long path name is supported _POSIX_NO_TRUNC != -1
- _only authorised user can change ownership_POSIX_CHOWN_RESTRICTED != -1

_POSIX_VDISABLE should be defined

■ NGROUP_MAX – value should be at least 8

 Read and write APIs should return the number of bytes transferred after the APIs have been interrupted by signals

■ The group id of newly created file must inherit group ID of its containing directory

THE X/OPEN STANDARDS

- X/Open portability guide, ISSUE 3 (XPG3)
 - --- 1989
- X/Open portability guide, ISSUE 4 (XPG4)
 - --- 1999
- The portability guide specifies a set of common facilities and C application program interface function to be provided on all UNIX-based "open systems"

QUESTIONS

- What are the major differences between ANSI C and K & R C? explain (10)
- What is POSIX standard? Give the structure of the program to filter out non-POSIX compliant codes for a user program (10)
- What is an API? How are they different from C library functions? Calling an API is more time consuming than calling a user function. Justify or contradict (5)

- Write a POSIX compliant C/C++ program to check following limits (10)
- 1. Maximum path length
- 2. Maximum characters in a file name
- 3. Maximum number of open files per process
- What is POSIX standard? Explain different subsets of POSIX standard .write the structure of the program to filter out non-POSIX compliant codes for a user program (6)

 Write a C++ program that prints the POSIX defined configuration options supported on any given system using feature test macros (8)

■ List out all POSIX.1 and POSIX 1b defined system configuration limits in manifested constants with complete time limit, minimum value and meaning (10)