Input & Output

1. I/O Management I

1.1 CSCI 330

CSCI 330 UNIX and Network Programming

1.2 Unit Overview

Unit Overview

- System calls
- File I/O
 - open, creat
 - · read, write
 - close
- more:
 - unlink, stat, chmod, dup

1.3 UNIX System Call

UNIX System Call

- a system call is how a program requests a service from the operating system, i.e. UNIX kernel
- system call executes code in the kernel and makes direct use of facilities provided by the kernel

versus:

 library function is linked to executable, becomes part of the executable

1.4 System Call Categories

System Call Categories

- file management
 - create/delete file, open/close, read/write, get/set attributes
- process control
 - create/terminate process, wait/signal event, allocate/free memory
- communication
 - create/delete connection, send/receive messages, remote devices
- information management
 - get/set system data and attributes, e.g. time
- device management
 - attach/request/release/detach device, read/write/position

1.5 System Call Invocation

System Call Invocation

- declare system call via appropriate C header file
 - read man page carefully (section 2 of manual)
- prepare parameters using basic C data types
 - no C++ classes, i.e. string
- prepare suitable return value variable

call like any other function

1.6 File Management

File Management

open open a file

read read data from a file write write data to a file

close close a file

creat make a new file

next:

unlink remove file
stat get file information
chmod change permissions
dup duplicate file descriptor

all calls share <u>file descriptor</u>, i.e. number, to identify file

1.7 System Call: open

```
System Call: open

Terminal

File Edit View Search Terminal Help

OPEN(2)

Linux Programmer's Manual

OPEN(2)

NAME

open, creat - open and possibly create a file or device

SYNOPSIS

#include <sys/types.h>
#include <fcnt.l.h>

int open(const char *pathname, int flags):
int open(const char *pathname, int flags):
int open(const char *pathname, mode_t mode);

int creat(const char *pathname, mode_t mode);

OESCRIPTION

Given a pathname for a file, open() returns a file descriptor, a small, nonnegative integer for use in subsequent system calls (read(2), write(2), Iseek(2), fcntl(2), etc.). The file descriptor returned by a successful call will be the lowest-numbered file descriptor not currently open for the process.

By default, the new file descriptor is set to remain open across an exerce(2) (i.e., the FD_CLOEXEC file descriptor flag described in fcntl(2) is initially disabled; the O_CLOEXEC flag, described below, can be used to change this default). The file offset is set to the beginning of the file (see Iseek(2)).

Usunual page open(2) line ! (press h for help or q to quit)
```

1.8 System Call: open

System Call: open

int open(const char* pathname, int flags)

- opens file specified as pathname for access
- flags determine access type
 - o **RDONLY** read only
 - O_WRONLY write only
 - o RDWR read and write
- returns file descriptor, to be used in read/write/close
- returns -1 on error

1.9 System Call: read

System Call: read Terminal File Edit View Search Terminal Help READ(2) Linux Programmer's Manual READ(2) NAME read - read from a file descriptor SYNOPSIS #include <unistd.h> ssize_t read(int fd, void *buf, size_t count): DESCRIPTION read() attempts to read up to count bytes from file descriptor fd into the buffer starting at buf. If count is zero, read() returns zero and has no other results. If count is greater than SSIZE_MAX, the result is unspecified.

1.10 System Call: read

System Call: read

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

- attempts to read count bytes from file descriptor fd into the buffer starting at buf
 - ssize t and size t are system specific integer types
- returns the number of bytes read
 - maybe smaller than count, zero indicates end of file
 - · file position is advanced by this number
- returns -1 on error

1.11 System Call: close

System Call: close

int close (int fd)

- closes file specified by fd file descriptor
 - makes file descriptor available
- returns zero on success

1.12 System Call: read example

1.13 System Call: readAll example

1.14 System Call: write

System Call: write

```
Terminal

The List View Search Terminal Help

WRITE(2) Linux Programmer's Manual WRITE(2)

NAME

write - write to a file descriptor

SYNOPSIS

finclude cunistd.h>
ssize_t write(int fd, const void *buf, size_t count);

DESCRIPTION

write() writes up to count bytes from the buffer pointed buf to the file referred to by the file descriptor fd.

The number of bytes written may be less than count if, for example, there is insufficient space on the underlying physical medium, or the RLINIT_PSIZE_resource limit is encountered (see setrlimit(2)), or the call was interrupted by a signal handler after having written less than count bytes. (See also pipe(7).)

For a seekable file (i.e., one to which lseek(2) may be applied, for example, a regular file) writing takes place at the current file offset, and the file offset is incremented by the number of bytes actually written. If the file was open(2)ed with O_APPEND, the file offset is first set to the end of the file before writing. The adjustment of the file offset and the write operation are performed as an atomic step.

Wanual page write(2) line I (press h for help or q to quit)
```


1.15 System Call: write

System Call: write

ssize t write(int fd, const void *buf, size t count)

- writes up to count bytes from buffer starting at buf to the file referred to by file descriptor fd
 - ssize_t and size_t are system specific integer types
- · returns the number of bytes written
 - · maybe smaller than count
- returns -1 on error

1.16 System Call: write example

1.17 revisit System Call: open

```
Terminal

Tile Edit View Search Terminal Help

OPEN(2)

Linux Programmer's Manual

OPEN(2)

NAME

open, creat - open and possibly create a file or device

SYNOPSIS

#include <sys/types.h>
#include <sys/types.h>
#include <sys/types.h>
#include <fantl.h>

int open(const char *pathname, int flags);
int open(const char *pathname, int flags);
int open(const char *pathname, int flags);
int creat(const char *pathname, mode_t mode);

DESCRIPTION

Given a pathname for a file, open() returns a file descriptor, a small, nonnegative integer for use in subsequent system calls (read(2), write(2), Isseek(2) front(2), etc.). The file descriptor returned by a successful call will be the lowest-numbered file descriptor not currently open for the percess.

By default, the new file descriptor is set to remain open across an exerce(2) (i.e., the PQ_COXEC file descriptor flag described in front(2) is initially disabled; the Q_COXEC flag, described below, can be used to change this default). The file offset is set to the beginning of the file (see Isseek(2)).

Manual page open(2) line 1 (press h for help or q to quit)
```

1.18 System Call: open

System Call: open

int open(const char* pathname, int flags)

- opens file specified as pathname for access
- flags determine access type
 - o **RDONLY** read only
 - O WRONLY write only
 - o RDWR read and write
- returns file descriptor, to be used in read/write/close
- returns -1 on error

1.19 System Call: open

System Call: open

- additional flags, used with O_WRONLY:
 - O APPEND to append to an existing file
 - o TRUNC existing file will overwritten (default)

Ex.:

- O_WRONLY | O_TRUNC
- O WRONLY | O APPEND
- additional flag: O_CREAT
 - · creates file, if file does not exist

1.20 revisit System Call: open

1.21 System Call: open with O_CREAT

1.22 revisit System Call: open

1.23 System Call: creat

System Call: creat

int creat(const char *pathname, mode t mode)

- creates new file specified as pathname and opens file for write access
- mode specifies permissions of type mode_t
- · returns file descriptor
- · returns -1 on error

1.24 Example: copy file

```
Example: copy file
 Copy.cxx

Example Program for CSCI 330
implement copy by reading file, and writing file
via read/write system calls

via read/write system calls
 10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
 Bint main(int argc, char* argv[]) (
 int ifd, ofd, count, sum=0;
char buffer[1024];
 cerr << "Usage: copy fromFile toFile\n";
exit(EXIT_FAILURE);</pre>
 }
// open file to read
ifd = open(argy[1], 0_RDONLY);
if (ifd == -1) {
 perror(argy[1]);
 exit(EXIT_FAILURE);
```

1.25 Summary

Summary

System calls: open, creat, read, write, close

next:

unlink remove file

get file information stat chmod change permissions duplicate file descriptor dup