OS161


File open/close

System Calls Related to File Systems


unistd.h

```
/*
 * Open actually takes either two or three args:
 * the optional third arg is the file mode used for creation.
 * Unless you're implementing security and permissions,
 * you can ignore it.
 * /
int open (const char *filename, int flags, ...);
ssize t read(int filehandle, void *buf, size t size);
ssize t write(int filehandle, const void *buf, size_t size);
int close (int filehandle);
off t lseek(int filehandle, off t pos, int code);
int dup2 (int filehandle, int newhandle);
```


System Calls Interface


System Calls Interface


System Calls Interface


Data Structure Questions

- 1. How to represent opened files for each process?
- 2. Where should you keep the above information?

Do not consider data structure for storing and organizing data in files (inode/vnode)

Focus on meta data of files

Note: Forked process (child) shares files with parent (same offset into open file)

Data Structure Question 1:

How to represent opened files for each process?

Answer:

- The openfile structure
- An array (or list) of openfile* items:
 fileTable (per-process)
- The array is referred by a File Descriptor (FD)

Each opened file has an openfile struct

Read()/write()/lseek() use file descriptor to operate each opened file

How will you design the openfile structure?

File pointer:

- To locate data
- A pointer to vnode (How to obtain it?)
- vnode is defined in
 kern/include/vnode.h


Mode: Read-only, write-only, read-write, etc.

Offset

Lock

Reference count

User-Level Interface for System Calls include/unistd.h


Can a file be opened multiple times?

Have two separate openfile struct Indicated by two file descriptors

Will openfile be shared by concurrent threads?

No. You do not need to deal with the critical section issue.


Consider this first

Yes. You need use lock to protect this shared openfile

- If you have time, implement this feature
- Question: Where to add a lock?

in the openfile struct

Shared vnode vs. shared openfile


Data Structure Question 2:

Where should you keep fileTable?

Answer:

- Place fileTable in the proc struct
- The proc struct is defined in kern/include/proc.h

Each opened file has an openfile struct

Read()/write()/lseek() use file descriptor
to operate each opened file

sys open (filename, flag, retfd)?

Opens a file: create an openfile item

Obtain vnode from vfs open()

Initialize offset in openfile

File descriptor fd = Place openfile in systemFiletable (Where is the table?)

Return the file descriptor of the openfile item.

Algorithm Questions:

```
vfs_open(): prototype in
```

- kern/include/vfs.h

Check sample code here:

- kern/test/fstest.c

```
struct vnode *vn;
...
err = vfs_open(name, flags, &vn);
err from vfs open()
```

int sys_close(fd)?

Use fd to locate the openfile item from fileTable

Are you supporting multiple opens?

- Delete openfile if this is the last open

Delete openfile from System fileTable

- Array: How to delete an item from an array?
- Singly-linked list: How to delete from a list?

- To translate the file descriptor number to a file handle object
- To make a uio record: userspace I/O
 - See kern/include/uio.h
- To call VOP READ
 - update the current seek position.
 - Prototype: kern/include/vnode.h
 - Sample Code: kern/userprog/loadelf.c
- The file is locked while this occurs.

- Use fd to locate the openfile item from fileTable
- Access offset from openfile
- userio = setup a uio record
- Call VOP READ (openfile->vnode, userio)
- Openfile->offset = userio.offset;
- Set *retval to the amount read