Operating Systems

Recitation 1

ציון

תרגילים 25% ❖

- עבודה עצמית ביחידים. ■
- מותר להשתמש בדוגמאות קוד לשימוש כללי שמצאתם (לדוגמה, קודC לפתיחת קובץ), כל עוד:
 - הקוד בו השתמשתם אינו קשור ספציפית לקורס שלנו, כולל בשנים קודמות.
 - סימנתם במפורש את הקוד הזה בתוך הקובץ שלכם בהערה הכוללת את המחרוזת "CREDIT", כולל מצביע למקום בו מצאתם את הקוד.
 - שילבתם את הקוד הזה בקוד שלכם באופן חלק ועקבי, מבחינת שמות משתנים, אינדנטציה, טיפול בשגיאות וכו'.
 - בל שימוש אחר בקוד של מישהו אחר יחשב העתקה.
 - העתקה מהווה אי-עמידה בחובות הקורס, ותמנע גישה למבחן.
 - פרטים נוספים בתרגול.

. מבחן 75% ❖

תבחן יכלול בעיקרו שאלות רב ברירה, ועד 20% שאלות פתוחות. ■

Assignments

- •All homework assignments must be performed individually. We are serious about this!
 - CHEATING == COPYING == FAILING!

- Five homework assignments (25% of final grade)
 - Grades published on website
 - Solutions & <u>issues</u> part of the material for the exam
- •HW is **extension** of APIs that were taught in class
 - Requires independent study beyond recitations!

Submission guidelines

- Submission by moodle
- 2 weeks for submitting
- All count for your final grade (25%)
- All due on Thursday
- Sick / miluim? Notify in advance, submit with note

Submission guidelines

- Read the moodle forums and notifications constantly
 - It's your responsibility to stay updated!
- Carefully read detailed <u>guidelines</u> in moodle
 - Working submission is basic requirement and <u>not</u> enough!
 - Point deductions for wrong file types, names, directory structure, proper error handling, memory handling, etc.
 - All detailed in submission guidelines

Recitations

• Labs, not recitations

Not necessarily in order of lectures!

- Will try uploading presentation before class
 - But changes are made last minute, final slides only in class!

Recitations

Each class generally consists of 2 parts:

• Part I:

 Review of general OS concept and its Unix implementation & APIs

Part II:

 "On-projector" development/coding of an application which makes use of the presented concept

Useful Resources

- Sivan Toledo book on Operating Systems (בעברית)
- http://linux.die.net Linux documentation, All man pages, various guides and more
- http://www.trembath.co.za/commands2.html useful summary of command line utilities
- http://beej.us/guide/bgnet/ illustrative guide to network programming
- http://lwn.net/Kernel/LDD3/ book (pdf) on linux device drivers and kernel internals

Useful Resources

- Everything at www.google.com.
 - Really!

Plan

- Virtual Machine
- System calls
 - Intro
 - File-related
 - Directories (time permitting)

Unix Development

University –

- Use nova/soul
- Any command line editor (kate, vim, pico, emacs, gedit)
- No makefile required!

•At home –

- VM or popular distribution (Ubuntu, Debian)
- All of the above editors
- Most assignments: single C file without header
 - From command line: gcc hw1.c -o hw

Virtual Machine

- Emulation of a computer system / operating system
- Allows us to use various OS under (almost) any OS
 - Such as Linux under Windows

- Currently a black-box for us
- We will learn later how it works

Virtual Machine

- We'll do some sensitive programming on Linux
- For consistency & safety, use VM at home
 - We'll use VirtualBox with Lubuntu
- Installation guidelines are in moodle

System Calls

- A service the operating system (OS) provides to applications.
- Kernel sensitive operations hardware access (IO), special privileges, etc.
- We'll explain later in the course how they really work

Command Shell Processor

- Terminal in Ubuntu (LXTerminal)
- Linux shell: bash

- Assignments and in-class examples will be Unix console applications.
- Very useful:
 - man
 - man 2 for system calls

Kernel

- OS core is the Kernel
- OS Kernel manages internal data structures for users
- To really get the most out of it, sometimes need to know what goes on "under the hood"
 - How? taking operating systems course helps (sometimes)

OS Structure

Unix Files

- Return/manipulate internal kernel handle
 - creat()
 - open()
 - stat()
 - read()
 - write()
 - close()

User Space/System call

open()/close()

```
int open(const char *pathname, int flags, mode_t mode)
int close(int fd)
```

- Open file, return "file descriptor" == internal handle
 - Handle == offset in kernel data structure...
 - path path to new file ("/home/moshesulamy/newfile.txt")
 - <u>flags</u> access modes
 - O_RDONLY, O_WRONLY, O_RDWR
 - O_CREAT create file (if doesnt exist)
 - mode file permissions.
 - Restrict access of others to files
 - Not obligatory, except when?
 - Returns -1 on failure, or valid positive number on success
- Close() deletes handle

creat()

```
int creat(const char *path, mode_t mode)
```

- Create new file
- What does man page say?

read()

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

- Read data from file
 - <u>fd</u> file descriptor (internal handle) of open()ed file
 - buf buffer to read data into
 - count how many bytes to read
- •Returns number of bytes read, or -1 on error.

write()

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

- Write data to file
 - <u>fd</u> file descriptor (internal handle) of open()ed file
 - buf buffer to read data into
 - count how many bytes to write

•Returns number of bytes written, or -1 on error.

stat()

int stat(const char *path, struct stat *buf)

- Retrieve file information
 - path path to file
 - buf struct with relevant fields (see man 2 page)
- •Returns 0 on success, or -1 on error

Directories

- Containers of files
- Basically files too
 - Accessed with special handles

mkdir()

int mkdir(const char *pathname, mode_t mode)

- Create a new directory
 - Pathname = full path to new directory
 - "/home/moshesulamy/new_firectory_name"
 - Mode = permissions

•Returns 0 on success, -1 if an error occurred

opendir()

```
DIR *opendir(const char *name)
```

- "open" a directory
 - name = path to directory to open
- Returns special handle of type DIR
 - Actually a wrapper for regular file descriptor.

readdir()

struct dirent *readdir(DIR *dirp)

- •Read contents of a directory = serially iterate over directory entries
 - dirp = special handle to open directory
- Returns next directory entry to read
 - Repeated calls will eventually iterate all entries
 - After iterating all, returns NULL

Let's do some programming

- Use console window:
 - Either:
 - Open and read first 10 characters of a file
 - Make system calls to fetch list of the files in current directory
 - Print out results

• See rec1.c in moodle