CHAPTER

10

System-Level I/O

10.1	Unix I/O 926
10.2	Files 927
10.3	Opening and Closing Files 929
10.4	Reading and Writing Files 931
10.5	Robust Reading and Writing with the RIO Package 933
10.6	Reading File Metadata 939
10.7	Reading Directory Contents 941
10.8	Sharing Files 942
10.9	I/O Redirection 945
10.10	Standard I/O 947
10.11	Putting It Together: Which I/O Functions Should I Use? 947
10.12	Summary 949
	Bibliographic Notes 950
	Homework Problems 950
	Solutions to Practice Problems 951

Input/output (I/O) is the process of copying data between main memory and external devices such as disk drives, terminals, and networks. An input operation copies data from an I/O device to main memory, and an output operation copies data from memory to a device.

All language run-time systems provide higher-level facilities for performing I/O. For example, ANSI C provides the *standard I/O* library, with functions such as printf and scanf that perform buffered I/O. The C++ language provides similar functionality with its overloaded << ("put to") and >> ("get from") operators. On Linux systems, these higher-level I/O functions are implemented using system-level *Unix I/O* functions provided by the kernel. Most of the time, the higher-level I/O functions work quite well and there is no need to use Unix I/O directly. So why bother learning about Unix I/O?

- Understanding Unix I/O will help you understand other systems concepts. I/O is integral to the operation of a system, and because of this, we often encounter circular dependencies between I/O and other systems ideas. For example, I/O plays a key role in process creation and execution. Conversely, process creation plays a key role in how files are shared by different processes. Thus, to really understand I/O, you need to understand processes, and vice versa. We have already touched on aspects of I/O in our discussions of the memory hierarchy, linking and loading, processes, and virtual memory. Now that you have a better understanding of these ideas, we can close the circle and delve into I/O in more detail.
- Sometimes you have no choice but to use Unix I/O. There are some important
 cases where using higher-level I/O functions is either impossible or inappropriate. For example, the standard I/O library provides no way to access file
 metadata such as file size or file creation time. Further, there are problems
 with the standard I/O library that make it risky to use for network programming.

This chapter introduces you to the general concepts of Unix I/O and standard I/O and shows you how to use them reliably from your C programs. Besides serving as a general introduction, this chapter lays a firm foundation for our subsequent study of network programming and concurrency.

10.1 Unix I/O

A Linux *file* is a sequence of *m* bytes:

$$B_0, B_1, \ldots, B_k, \ldots, B_{m-1}$$

All I/O devices, such as networks, disks, and terminals, are modeled as files, and all input and output is performed by reading and writing the appropriate files. This elegant mapping of devices to files allows the Linux kernel to export a simple, low-level application interface, known as *Unix I/O*, that enables all input and output to be performed in a uniform and consistent way:

Opening files. An application announces its intention to access an I/O device by asking the kernel to *open* the corresponding file. The kernel returns a small nonnegative integer, called a *descriptor*, that identifies the file in all subsequent operations on the file. The kernel keeps track of all information about the open file. The application only keeps track of the descriptor.

Each process created by a Linux shell begins life with three open files: standard input (descriptor 0), standard output (descriptor 1), and standard error (descriptor 2). The header file <unistd.h> defines constants STDIN_FILENO, STDOUT_FILENO, and STDERR_FILENO, which can be used instead of the explicit descriptor values.

Changing the current file position. The kernel maintains a file position k, initially 0, for each open file. The file position is a byte offset from the beginning of a file. An application can set the current file position k explicitly by performing a *seek* operation.

Reading and writing files. A read operation copies n > 0 bytes from a file to memory, starting at the current file position k and then incrementing k by n. Given a file with a size of m bytes, performing a read operation when $k \ge m$ triggers a condition known as end-of-file (EOF), which can be detected by the application. There is no explicit "EOF character" at the end of a file.

Similarly, a *write* operation copies n > 0 bytes from memory to a file, starting at the current file position k and then updating k.

Closing files. When an application has finished accessing a file, it informs the kernel by asking it to *close* the file. The kernel responds by freeing the data structures it created when the file was opened and restoring the descriptor to a pool of available descriptors. When a process terminates for any reason, the kernel closes all open files and frees their memory resources.

10.2 Files

Each Linux file has a *type* that indicates its role in the system:

A regular file contains arbitrary data. Application programs often distinguish
between text files, which are regular files that contain only ASCII or Unicode
characters, and binary files, which are everything else. To the kernel there is
no difference between text and binary files.

A Linux text file consists of a sequence of *text lines*, where each line is a sequence of characters terminated by a *newline* character ('\n'). The newline character is the same as the ASCII line feed character (LF) and has a numeric value of 0x0a.

• A *directory* is a file consisting of an array of *links*, where each link maps a *filename* to a file, which may be another directory. Each directory contains at

Aside End of line (EOL) indicators

One of the clumsy aspects of working with text files is that different systems use different characters to mark the end of a line. Linux and Mac OS X use '\n' (0xa), which is the ASCII line feed (LF) character. However, MS Windows and Internet protocols such as HTTP use the sequence '\r\n' (0xd 0xa), which is the ASCII carriage return (CR) character followed by a line feed (LF). If you create a file foo.txt in Windows and then view it in a Linux text editor, you'll see an annoying ^M at the end of each line, which is how Linux tools display the CR character. You can remove these unwanted CR characters from foo.txt in place by running the following command:

linux> perl -pi -e "s/\r\n/\n/g" foo.txt

least two entries: . (dot) is a link to the directory itself, and . . (dot-dot) is a link to the *parent directory* in the directory hierarchy (see below). You can create a directory with the mkdir command, view its contents with 1s, and delete it with rmdir.

• A *socket* is a file that is used to communicate with another process across a network (Section 11.4).

Other file types include *named pipes*, *symbolic links*, and *character* and *block devices*, which are beyond our scope.

The Linux kernel organizes all files in a single *directory hierarchy* anchored by the *root directory* named / (slash). Each file in the system is a direct or indirect descendant of the root directory. Figure 10.1 shows a portion of the directory hierarchy on our Linux system.

As part of its context, each process has a *current working directory* that identifies its current location in the directory hierarchy. You can change the shell's current working directory with the cd command.

Figure 10.1 Portion of the Linux directory hierarchy. A trailing slash denotes a directory.

Locations in the directory hierarchy are specified by *pathnames*. A pathname is a string consisting of an optional slash followed by a sequence of filenames separated by slashes. Pathnames have two forms:

- An *absolute pathname* starts with a slash and denotes a path from the root node. For example, in Figure 10.1, the absolute pathname for hello.c is /home/droh/hello.c.
- A *relative pathname* starts with a filename and denotes a path from the current working directory. For example, in Figure 10.1, if /home/droh is the current working directory, then the relative pathname for hello.c is ./hello.c. On the other hand, if /home/bryant is the current working directory, then the relative pathname is ../home/droh/hello.c.

10.3 Opening and Closing Files

A process opens an existing file or creates a new file by calling the open function.

The open function converts a filename to a file descriptor and returns the descriptor number. The descriptor returned is always the smallest descriptor that is not currently open in the process. The flags argument indicates how the process intends to access the file:

```
O_RDONLY. Reading only
```

O_WRONLY. Writing only

O RDWR. Reading and writing

For example, here is how to open an existing file for reading:

```
fd = Open("foo.txt", O_RDONLY, 0);
```

The flags argument can also be ored with one or more bit masks that provide additional instructions for writing:

- O_CREAT. If the file doesn't exist, then create a *truncated* (empty) version of it.
- O_TRUNC. If the file already exists, then truncate it.
- O_APPEND. Before each write operation, set the file position to the end of the file.

Mask	Description
S_IRUSR	User (owner) can read this file
S_IWUSR	User (owner) can write this file
S_IXUSR	User (owner) can execute this file
S_IRGRP	Members of the owner's group can read this file
S_IWGRP	Members of the owner's group can write this file
S_IXGRP	Members of the owner's group can execute this file
S_IROTH	Others (anyone) can read this file
S_IWOTH	Others (anyone) can write this file
S_IXOTH	Others (anyone) can execute this file

Figure 10.2 Access permission bits. Defined in sys/stat.h.

For example, here is how you might open an existing file with the intent of appending some data:

```
fd = Open("foo.txt", O_WRONLY|O_APPEND, 0);
```

The mode argument specifies the access permission bits of new files. The symbolic names for these bits are shown in Figure 10.2.

As part of its context, each process has a umask that is set by calling the umask function. When a process creates a new file by calling the open function with some mode argument, then the access permission bits of the file are set to mode & ~umask. For example, suppose we are given the following default values for mode and umask:

```
#define DEF_MODE S_IRUSR|S_IWUSR|S_IRGRP|S_IWGRP|S_IROTH|S_IWOTH
#define DEF_UMASK S_IWGRP|S_IWOTH
```

Then the following code fragment creates a new file in which the owner of the file has read and write permissions, and all other users have read permissions:

```
umask(DEF_UMASK);
fd = Open("foo.txt", O_CREAT|O_TRUNC|O_WRONLY, DEF_MODE);
```

Finally, a process closes an open file by calling the close function.

Closing a descriptor that is already closed is an error.

Practice Problem 10.1 (solution page 951)

What is the output of the following program?

```
#include "csapp.h"
1
2
3
 int main()
4
 int fd1, fd2;
6
 fd1 = Open("foo.txt", O_RDONLY, 0);
 Close(fd1);
8
 fd2 = Open("baz.txt", O_RDONLY, 0);
9
 printf("fd2 = %d\n", fd2);
10
11
 exit(0);
 }
12
```

10.4 Reading and Writing Files

Applications perform input and output by calling the read and write functions, respectively.

The read function copies at most n bytes from the current file position of descriptor fd to memory location buf. A return value of -1 indicates an error, and a return value of 0 indicates EOF. Otherwise, the return value indicates the number of bytes that were actually transferred.

The write function copies at most n bytes from memory location buf to the current file position of descriptor fd. Figure 10.3 shows a program that uses read and write calls to copy the standard input to the standard output, 1 byte at a time.

Applications can explicitly modify the current file position by calling the lseek function, which is beyond our scope.

In some situations, read and write transfer fewer bytes than the application requests. Such *short counts* do *not* indicate an error. They occur for a number of reasons:

Aside What's the difference between ssize_t and size_t?

You might have noticed that the read function has a size_t input argument and an ssize_t return value. So what's the difference between these two types? On x86-64 systems, a size_t is defined as an unsigned long, and an ssize_t (*signed size*) is defined as a long. The read function returns a signed size rather than an unsigned size because it must return a -1 on error. Interestingly, the possibility of returning a single -1 reduces the maximum size of a read by a factor of 2.

```
code/io/cpstdin.c

#include "csapp.h"

int main(void)

{
 char c;

 while(Read(STDIN_FILENO, &c, 1) != 0)

 Write(STDOUT_FILENO, &c, 1);
 exit(0);

 }

code/io/cpstdin.c
```

Figure 10.3 Using read and write to copy standard input to standard output 1 byte at a time.

Encountering EOF on reads. Suppose that we are ready to read from a file that contains only 20 more bytes from the current file position and that we are reading the file in 50-byte chunks. Then the next read will return a short count of 20, and the read after that will signal EOF by returning a short count of 0.

Reading text lines from a terminal. If the open file is associated with a terminal (i.e., a keyboard and display), then each read function will transfer one text line at a time, returning a short count equal to the size of the text line.

Reading and writing network sockets. If the open file corresponds to a network socket (Section 11.4), then internal buffering constraints and long network delays can cause read and write to return short counts. Short counts can also occur when you call read and write on a Linux pipe, an interprocess communication mechanism that is beyond our scope.

In practice, you will never encounter short counts when you read from disk files except on EOF, and you will never encounter short counts when you write to disk files. However, if you want to build robust (reliable) network applications such as Web servers, then you must deal with short counts by repeatedly calling read and write until all requested bytes have been transferred.

10.5 Robust Reading and Writing with the RIO Package

In this section, we will develop an I/O package, called the Rio (Robust I/O) package, that handles these short counts for you automatically. The Rio package provides convenient, robust, and efficient I/O in applications such as network programs that are subject to short counts. Rio provides two different kinds of functions:

Unbuffered input and output functions. These functions transfer data directly between memory and a file, with no application-level buffering. They are especially useful for reading and writing binary data to and from networks.

Buffered input functions. These functions allow you to efficiently read text lines and binary data from a file whose contents are cached in an application-level buffer, similar to the one provided for standard I/O functions such as printf. Unlike the buffered I/O routines presented in [110], the buffered Rio input functions are thread-safe (Section 12.7.1) and can be interleaved arbitrarily on the same descriptor. For example, you can read some text lines from a descriptor, then some binary data, and then some more text lines.

We are presenting the Rio routines for two reasons. First, we will be using them in the network applications we develop in the next two chapters. Second, by studying the code for these routines, you will gain a deeper understanding of Unix I/O in general.

10.5.1 RIO Unbuffered Input and Output Functions

Applications can transfer data directly between memory and a file by calling the rio_readn and rio_writen functions.

```
#include "csapp.h"
ssize_t rio_readn(int fd, void *usrbuf, size_t n);
ssize_t rio_writen(int fd, void *usrbuf, size_t n);
Returns: number of bytes transferred if OK, 0 on EOF (rio_readn only), -1 on error
```

The rio_readn function transfers up to n bytes from the current file position of descriptor fd to memory location usrbuf. Similarly, the rio_writen function transfers n bytes from location usrbuf to descriptor fd. The rio_readn function can only return a short count if it encounters EOF. The rio_writen function never returns a short count. Calls to rio_readn and rio_writen can be interleaved arbitrarily on the same descriptor.

Figure 10.4 shows the code for rio_readn and rio_writen. Notice that each function manually restarts the read or write function if it is interrupted by the return from an application signal handler. To be as portable as possible, we allow for interrupted system calls and restart them when necessary.

10.5.2 RIO Buffered Input Functions

Suppose we wanted to write a program that counts the number of lines in a text file. How might we do this? One approach is to use the read function to transfer 1 byte at a time from the file to the user's memory, checking each byte for the newline character. The disadvantage of this approach is that it is inefficient, requiring a trap to the kernel to read each byte in the file.

A better approach is to call a wrapper function (rio_readlineb) that copies the text line from an internal *read buffer*, automatically making a read call to refill the buffer whenever it becomes empty. For files that contain both text lines and binary data (such as the HTTP responses described in Section 11.5.3), we also provide a buffered version of rio_readn, called rio_readnb, that transfers raw bytes from the same read buffer as rio_readlineb.

```
#include "csapp.h"

void rio_readinitb(rio_t *rp, int fd);

Returns: nothing

ssize_t rio_readlineb(rio_t *rp, void *usrbuf, size_t maxlen);

ssize_t rio_readnb(rio_t *rp, void *usrbuf, size_t n);

Returns: number of bytes read if OK, 0 on EOF, -1 on error
```

The rio_readinitb function is called once per open descriptor. It associates the descriptor fd with a read buffer of type rio_t at address rp.

The rio_readlineb function reads the next text line from file rp (including the terminating newline character), copies it to memory location usrbuf, and terminates the text line with the NULL (zero) character. The rio_readlineb function reads at most maxlen-1 bytes, leaving room for the terminating NULL character. Text lines that exceed maxlen-1 bytes are truncated and terminated with a NULL character.

The rio_readnb function reads up to n bytes from file rp to memory location usrbuf. Calls to rio_readlineb and rio_readnb can be interleaved arbitrarily on the same descriptor. However, calls to these buffered functions should not be interleaved with calls to the unbuffered rio_readn function.

You will encounter numerous examples of the Rio functions in the remainder of this text. Figure 10.5 shows how to use the Rio functions to copy a text file from standard input to standard output, one line at a time.

Figure 10.6 shows the format of a read buffer, along with the code for the rio_readinitb function that initializes it. The rio_readinitb function sets up an empty read buffer and associates an open file descriptor with that buffer.

```
— code/src/csapp.c
 ssize_t rio_readn(int fd, void *usrbuf, size_t n)
1
2
3
 size_t nleft = n;
 ssize_t nread;
 char *bufp = usrbuf;
6
 while (nleft > 0) {
 if ((nread = read(fd, bufp, nleft)) < 0) {</pre>
8
 if (errno == EINTR) /* Interrupted by sig handler return */
 /* and call read() again */
 nread = 0;
10
11
 else
 /* errno set by read() */
12
 return -1;
13
 else if (nread == 0)
 break;
 /* EOF */
15
 nleft -= nread;
16
 bufp += nread;
17
18
 /* Return >= 0 */
19
 return (n - nleft);
20
 ----- code/src/csapp.c
 code/src/csapp.c
 ssize_t rio_writen(int fd, void *usrbuf, size_t n)
2
 size_t nleft = n;
 ssize_t nwritten;
 char *bufp = usrbuf;
6
 while (nleft > 0) {
 if ((nwritten = write(fd, bufp, nleft)) <= 0) {</pre>
8
9
 if (errno == EINTR) /* Interrupted by sig handler return */
 nwritten = 0;  /* and call write() again */
10
11
 /* errno set by write() */
 return -1;
12
13
 nleft -= nwritten;
15
 bufp += nwritten;
 }
16
17
 return n;
18
 code/src/csapp.c
```

Figure 10.4 The rio_readn and rio_writen functions.

```
code/io/cpfile.c
 #include "csapp.h"
2
3
 int main(int argc, char **argv)
4
 int n;
6
 rio_t rio;
 char buf[MAXLINE];
8
9
 Rio_readinitb(&rio, STDIN_FILENO);
 while((n = Rio_readlineb(&rio, buf, MAXLINE)) != 0)
10
 Rio_writen(STDOUT_FILENO, buf, n);
11
 }
12
 - code/io/cpfile.c
```

Figure 10.5 Copying a text file from standard input to standard output.

```
- code/include/csapp.h
 #define RIO_BUFSIZE 8192
 typedef struct {
2
 /* Descriptor for this internal buf */
 int rio_fd;
3
 /* Unread bytes in internal buf */
 int rio_cnt;
 char *rio_bufptr;
 /* Next unread byte in internal buf */
 char rio_buf[RIO_BUFSIZE]; /* Internal buffer */
 } rio_t;
 code/include/csapp.h
 - code/src/csapp.c
 void rio_readinitb(rio_t *rp, int fd)
2
 {
 rp->rio_fd = fd;
3
4
 rp->rio_cnt = 0;
 rp->rio_bufptr = rp->rio_buf;
 }
 - code/src/csapp.c
```

Figure 10.6 A read buffer of type rio_t and the rio_readinitb function that initializes it.

The heart of the Rio read routines is the rio_read function shown in Figure 10.7. The rio_read function is a buffered version of the Linux read function. When rio_read is called with a request to read n bytes, there are rp->rio_cnt unread bytes in the read buffer. If the buffer is empty, then it is replenished with a call to read. Receiving a short count from this invocation of read is not an error; it simply has the effect of partially filling the read buffer. Once the buffer is

```
code/src/csapp.c
 static ssize_t rio_read(rio_t *rp, char *usrbuf, size_t n)
1
2
3
 int cnt;
 while (rp->rio_cnt <= 0) { /* Refill if buf is empty */
 rp->rio_cnt = read(rp->rio_fd, rp->rio_buf,
6
 sizeof(rp->rio_buf));
8
 if (rp->rio_cnt < 0) {</pre>
 if (errno != EINTR) /* Interrupted by sig handler return */
 return -1;
10
11
 else if (rp->rio\_cnt == 0) /* EOF */
 return 0;
13
14
 else
 rp->rio_bufptr = rp->rio_buf; /* Reset buffer ptr */
15
 }
16
17
 /* Copy min(n, rp->rio_cnt) bytes from internal buf to user buf */
18
 cnt = n;
19
 if (rp->rio_cnt < n)</pre>
20
 cnt = rp->rio_cnt;
 memcpy(usrbuf, rp->rio_bufptr, cnt);
 rp->rio_bufptr += cnt;
23
 rp->rio_cnt -= cnt;
24
 return cnt;
25
 }
26
```

code/src/csapp.c

Figure 10.7 The internal rio_read function.

nonempty, rio_read copies the minimum of n and rp->rio_cnt bytes from the read buffer to the user buffer and returns the number of bytes copied.

To an application program, the rio_read function has the same semantics as the Linux read function. On error, it returns -1 and sets errno appropriately. On EOF, it returns 0. It returns a short count if the number of requested bytes exceeds the number of unread bytes in the read buffer. The similarity of the two functions makes it easy to build different kinds of buffered read functions by substituting rio_read for read. For example, the rio_readnb function in Figure 10.8 has the same structure as rio_readn, with rio_read substituted for read. Similarly, the rio_readlineb routine in Figure 10.8 calls rio_read at most maxlen-1 times. Each call returns 1 byte from the read buffer, which is then checked for being the terminating newline.

```
----- code/src/csapp.c
1
 ssize_t rio_readlineb(rio_t *rp, void *usrbuf, size_t maxlen)
2
3
 int n, rc;
 char c, *bufp = usrbuf;
4
 for (n = 1; n < maxlen; n++) {
6
 if ((rc = rio_read(rp, &c, 1)) == 1) {
 *bufp++ = c;
8
 if (c == '\n') {
9
 n++;
10
11
 break;
 }
12
 } else if (rc == 0) {
13
 if (n == 1)
 return 0; /* EOF, no data read */
15
16
 else
 /* EOF, some data was read */
17
 break;
18
 } else
 /* Error */
19
 return -1;
20
 *bufp = 0;
21
22
 return n-1;
 }
23
 — code/src/csapp.c
 — code/src/csapp.c
1
 ssize_t rio_readnb(rio_t *rp, void *usrbuf, size_t n)
2
 size_t nleft = n;
3
 ssize_t nread;
4
 char *bufp = usrbuf;
5
 while (nleft > 0) {
 if ((nread = rio_read(rp, bufp, nleft)) < 0)</pre>
 /* errno set by read() */
9
 return -1;
 else if (nread == 0)
10
 /* EOF */
11
 break;
12
 nleft -= nread;
 bufp += nread;
13
 }
14
 /* Return >= 0 */
 return (n - nleft);
15
16
 }
 — code/src/csapp.c
```

Figure 10.8 The rio_readlineb and rio_readnb functions.

Aside Origins of the RIO package

The Rio functions are inspired by the readline, readn, and writen functions described by W. Richard Stevens in his classic network programming text [110]. The rio_readn and rio_writen functions are identical to the Stevens readn and writen functions. However, the Stevens readline function has some limitations that are corrected in Rio. First, because readline is buffered and readn is not, these two functions cannot be used together on the same descriptor. Second, because it uses a static buffer, the Stevens readline function is not thread-safe, which required Stevens to introduce a different thread-safe version called readline_r. We have corrected both of these flaws with the rio_readlineb and rio_readnb functions, which are mutually compatible and thread-safe.

10.6 Reading File Metadata

An application can retrieve information about a file (sometimes called the file's *metadata*) by calling the stat and fstat functions.

The stat function takes as input a filename and fills in the members of a stat structure shown in Figure 10.9. The fstat function is similar, but it takes a file descriptor instead of a filename. We will need the st_mode and st_size members of the stat structure when we discuss Web servers in Section 11.5. The other members are beyond our scope.

The st_size member contains the file size in bytes. The st_mode member encodes both the file permission bits (Figure 10.2) and the file type (Section 10.2). Linux defines macro predicates in sys/stat.h for determining the file type from the st_mode member:

```
S_ISREG(m). Is this a regular file?S_ISDIR(m). Is this a directory file?S_ISSOCK(m). Is this a network socket?
```

Figure 10.10 shows how we might use these macros and the stat function to read and interpret a file's st_mode bits.

```
statbuf.h (included by sys/stat.h)
/* Metadata returned by the stat and fstat functions */
struct stat {
 dev_t
 st_dev;
 /* Device */
 ino_t
 st_ino;
 /* inode */
 mode_t
 st_mode; /* Protection and file type */
 st_nlink; /* Number of hard links */
 nlink_t
 uid_t
 st_uid;
 /* User ID of owner */
 gid_t
 st_gid;
 /* Group ID of owner */
 dev_t
 st_rdev; /* Device type (if inode device) */
 off_t
 st_size; /* Total size, in bytes */
 unsigned long st_blksize; /* Block size for filesystem I/O */
 unsigned long st_blocks; /* Number of blocks allocated */
 time_t
 st_atime;
 /* Time of last access */
 st_mtime;
 /* Time of last modification */
 time_t
 time_t
 st_ctime;
 /* Time of last change */
};
 ----- statbuf.h (included by sys/stat.h)
```

Figure 10.9 The stat structure.

```
— code/io/statcheck.c
 #include "csapp.h"
 int main (int argc, char **argv)
3
4
5
 struct stat stat;
6
 char *type, *readok;
7
 Stat(argv[1], &stat);
 if (S_ISREG(stat.st_mode))
 /* Determine file type */
10
 type = "regular";
 else if (S_ISDIR(stat.st_mode))
11
 type = "directory";
12
13
 else
 type = "other";
14
 if ((stat.st_mode & S_IRUSR)) /* Check read access */
15
 readok = "yes";
16
17
 else
 readok = "no";
18
19
20
 printf("type: %s, read: %s\n", type, readok);
21
 exit(0);
22
 }
 — code/io/statcheck.c
```

Figure 10.10 Querying and manipulating a file's st_mode bits.

10.7 Reading Directory Contents

Applications can read the contents of a directory with the readdir family of functions.

The opendir function takes a pathname and returns a pointer to a *directory stream*. A stream is an abstraction for an ordered list of items, in this case a list of directory entries.

Each call to readdir returns a pointer to the next directory entry in the stream dirp, or NULL if there are no more entries. Each directory entry is a structure of the form

Although some versions of Linux include other structure members, these are the only two that are standard across all systems. The d_name member is the filename, and d_ino is the file location.

On error, readdir returns NULL and sets errno. Unfortunately, the only way to distinguish an error from the end-of-stream condition is to check if errno has been modified since the call to readdir.

The closedir function closes the stream and frees up any of its resources. Figure 10.11 shows how we might use readdir to read the contents of a directory.

```
code/io/readdir.c
 #include "csapp.h"
2
3
 int main(int argc, char **argv)
 DIR *streamp;
 struct dirent *dep;
6
 streamp = Opendir(argv[1]);
8
 errno = 0;
10
 while ((dep = readdir(streamp)) != NULL) {
11
 printf("Found file: %s\n", dep->d_name);
12
13
14
 if (errno != 0)
 unix_error("readdir error");
15
 Closedir(streamp);
17
 exit(0);
18
 }
19
 code/io/readdir.c
```

Figure 10.11 Reading the contents of a directory.

10.8 Sharing Files

Linux files can be shared in a number of different ways. Unless you have a clear picture of how the kernel represents open files, the idea of file sharing can be quite confusing. The kernel represents open files using three related data structures:

Descriptor table. Each process has its own separate descriptor table whose entries are indexed by the process's open file descriptors. Each open descriptor entry points to an entry in the *file table*.

File table. The set of open files is represented by a file table that is shared by all processes. Each file table entry consists of (for our purposes) the current file position, a *reference count* of the number of descriptor entries that currently point to it, and a pointer to an entry in the *v-node table*. Closing a descriptor decrements the reference count in the associated file table entry. The kernel will not delete the file table entry until its reference count is zero.

v-node table. Like the file table, the v-node table is shared by all processes. Each entry contains most of the information in the stat structure, including the st_mode and st_size members.

Figure 10.12
Typical kernel data structures for open files. In this example

files. In this example, two descriptors reference distinct files. There is no sharing.

Figure 10.13

File sharing. This example shows two descriptors sharing the same disk file through two open file table entries.

Figure 10.12 shows an example where descriptors 1 and 4 reference two different files through distinct open file table entries. This is the typical situation, where files are not shared and where each descriptor corresponds to a distinct file.

Multiple descriptors can also reference the same file through different file table entries, as shown in Figure 10.13. This might happen, for example, if you were to call the open function twice with the same filename. The key idea is that each descriptor has its own distinct file position, so different reads on different descriptors can fetch data from different locations in the file.

We can also understand how parent and child processes share files. Suppose that before a call to fork, the parent process has the open files shown in Figure 10.12. Then Figure 10.14 shows the situation after the call to fork.

The child gets its own duplicate copy of the parent's descriptor table. Parent and child share the same set of open file tables and thus share the same file position. An important consequence is that the parent and child must both close their descriptors before the kernel will delete the corresponding file table entry.

Figure 10.14 How a child process inherits the parent's open files. The initial situation is in Figure 10.12.

Practice Problem 10.2 (solution page 951)

Suppose the disk file foobar.txt consists of the six ASCII characters foobar. Then what is the output of the following program?

```
1
 #include "csapp.h"
2
3
 int main()
 {
4
 int fd1, fd2;
5
6
 char c;
 fd1 = Open("foobar.txt", O_RDONLY, 0);
8
 fd2 = Open("foobar.txt", O_RDONLY, 0);
 Read(fd1, &c, 1);
10
11
 Read(fd2, &c, 1);
 printf("c = %c\n", c);
12
 exit(0);
13
14
 }
```

Practice Problem 10.3 (solution page 951)

As before, suppose the disk file foobar.txt consists of the six ASCII characters foobar. Then what is the output of the following program?

```
1  #include "csapp.h"
2
3  int main()
4  {
5 int fd;
6 char c;
```

```
fd = Open("foobar.txt", O_RDONLY, 0);
8
 if (Fork() == 0) {
9
 Read(fd, &c, 1);
 exit(0);
11
 }
12
 Wait(NULL);
13
 Read(fd, &c, 1);
14
 printf("c = %c\n", c);
15
 exit(0);
16
 }
17
```

10.9 I/O Redirection

Linux shells provide *I/O redirection* operators that allow users to associate standard input and output with disk files. For example, typing

```
linux> 1s > foo.txt
```

causes the shell to load and execute the 1s program, with standard output redirected to disk file foo.txt. As we will see in Section 11.5, a Web server performs a similar kind of redirection when it runs a CGI program on behalf of the client. So how does I/O redirection work? One way is to use the dup2 function.

The dup2 function copies descriptor table entry oldfd to descriptor table entry newfd, overwriting the previous contents of descriptor table entry newfd. If newfd was already open, then dup2 closes newfd before it copies oldfd.

Suppose that before calling dup2(4,1), we have the situation in Figure 10.12, where descriptor 1 (standard output) corresponds to file A (say, a terminal) and descriptor 4 corresponds to file B (say, a disk file). The reference counts for A and B are both equal to 1. Figure 10.15 shows the situation after calling dup2(4,1). Both descriptors now point to file B; file A has been closed and its file table and v-node table entries deleted; and the reference count for file B has been incremented. From this point on, any data written to standard output are redirected to file B.

Practice Problem 10.4 (solution page 951)

How would you use dup2 to redirect standard input to descriptor 5?

Aside Right and left hoinkies

To avoid confusion with other bracket-type operators such as ']' and '[', we have always referred to the shell's '>' operator as a "right hoinky" and the '<' operator as a "left hoinky."

Figure 10.15

Kernel data structures after redirecting standard output by calling dup2(4,1). The initial situation is shown in Figure 10.12.

Practice Problem 10.5 (solution page 952)

Assuming that the disk file foobar.txt consists of the six ASCII characters foobar, what is the output of the following program?

```
#include "csapp.h"
2
 int main()
3
4
 {
 int fd1, fd2;
5
6
 char c;
 fd1 = Open("foobar.txt", O_RDONLY, 0);
8
9
 fd2 = Open("foobar.txt", O_RDONLY, 0);
 Read(fd2, &c, 1);
10
 Dup2(fd2, fd1);
11
 Read(fd1, &c, 1);
12
13
 printf("c = %c\n", c);
 exit(0);
14
 }
15
```

10.10 Standard I/O

The C language defines a set of higher-level input and output functions, called the *standard I/O library*, that provides programmers with a higher-level alternative to Unix I/O. The library (libc) provides functions for opening and closing files (fopen and fclose), reading and writing bytes (fread and fwrite), reading and writing strings (fgets and fputs), and sophisticated formatted I/O (scanf and printf).

The standard I/O library models an open file as a *stream*. To the programmer, a stream is a pointer to a structure of type FILE. Every ANSI C program begins with three open streams, stdin, stdout, and stderr, which correspond to standard input, standard output, and standard error, respectively:

```
#include <stdio.h>
extern FILE *stdin; /* Standard input (descriptor 0) */
extern FILE *stdout; /* Standard output (descriptor 1) */
extern FILE *stderr; /* Standard error (descriptor 2) */
```

A stream of type FILE is an abstraction for a file descriptor and a *stream buffer*. The purpose of the stream buffer is the same as the Rio read buffer: to minimize the number of expensive Linux I/O system calls. For example, suppose we have a program that makes repeated calls to the standard I/O getc function, where each invocation returns the next character from a file. When getc is called the first time, the library fills the stream buffer with a single call to the read function and then returns the first byte in the buffer to the application. As long as there are unread bytes in the buffer, subsequent calls to getc can be served directly from the stream buffer.

10.11 Putting It Together: Which I/O Functions Should I Use?

Figure 10.16 summarizes the various I/O packages that we have discussed in this chapter.

Figure 10.16 Relationship between Unix I/O, standard I/O, and RIO.

The Unix I/O model is implemented in the operating system kernel. It is available to applications through functions such as open, close, lseek, read, write, and stat. The higher-level Rio and standard I/O functions are implemented "on top of" (using) the Unix I/O functions. The Rio functions are robust wrappers for read and write that were developed specifically for this textbook. They automatically deal with short counts and provide an efficient buffered approach for reading text lines. The standard I/O functions provide a more complete buffered alternative to the Unix I/O functions, including formatted I/O routines such as printf and scanf.

So which of these functions should you use in your programs? Here are some basic guidelines:

- G1: Use the standard I/O functions whenever possible. The standard I/O functions are the method of choice for I/O on disk and terminal devices. Most C programmers use standard I/O exclusively throughout their careers, never bothering with the lower-level Unix I/O functions (except possibly stat, which has no counterpart in the standard I/O library). Whenever possible, we recommend that you do likewise.
- G2: Don'tuse scanf or rio_readlineb to read binary files. Functions like scanf and rio_readlineb are designed specifically for reading text files. A common error that students make is to use these functions to read binary data, causing their programs to fail in strange and unpredictable ways. For example, binary files might be littered with many 0xa bytes that have nothing to do with terminating text lines.
- G3: Use the Rio functions for I/O on network sockets. Unfortunately, standard I/O poses some nasty problems when we attempt to use it for input and output on networks. As we will see in Section 11.4, the Linux abstraction for a network is a type of file called a socket. Like any Linux file, sockets are referenced by file descriptors, known in this case as socket descriptors. Application processes communicate with processes running on other computers by reading and writing socket descriptors.

Standard I/O streams are *full duplex* in the sense that programs can perform input and output on the same stream. However, there are poorly documented restrictions on streams that interact badly with restrictions on sockets:

- Restriction 1: *Input functions following output functions*. An input function cannot follow an output function without an intervening call to fflush, fseek, fsetpos, or rewind. The fflush function empties the buffer associated with a stream. The latter three functions use the Unix I/O lseek function to reset the current file position.
- Restriction 2: *Output functions following input functions*. An output function cannot follow an input function without an intervening call to fseek, fsetpos, or rewind, unless the input function encounters an end-of-file.

These restrictions pose a problem for network applications because it is illegal to use the lseek function on a socket. The first restriction on stream I/O can be worked around by adopting a discipline of flushing the buffer before every input operation. However, the only way to work around the second restriction is to open two streams on the same open socket descriptor, one for reading and one for writing:

```
FILE *fpin, *fpout;
fpin = fdopen(sockfd, "r");
fpout = fdopen(sockfd, "w");
```

But this approach has problems as well, because it requires the application to call fclose on both streams in order to free the memory resources associated with each stream and avoid a memory leak:

```
fclose(fpin);
fclose(fpout);
```

Each of these operations attempts to close the same underlying socket descriptor, so the second close operation will fail. This is not a problem for sequential programs, but closing an already closed descriptor in a threaded program is a recipe for disaster (see Section 12.7.4).

Thus, we recommend that you not use the standard I/O functions for input and output on network sockets. Use the robust Rio functions instead. If you need formatted output, use the sprintf function to format a string in memory, and then send it to the socket using rio_writen. If you need formatted input, use rio_readlineb to read an entire text line, and then use sscanf to extract different fields from the text line.

10.12 Summary

Linux provides a small number of system-level functions, based on the Unix I/O model, that allow applications to open, close, read, and write files, to fetch file metadata, and to perform I/O redirection. Linux read and write operations are subject to short counts that applications must anticipate and handle correctly. Instead of calling the Unix I/O functions directly, applications should use the Rio package, which deals with short counts automatically by repeatedly performing read and write operations until all of the requested data have been transferred.

The Linux kernel uses three related data structures to represent open files. Entries in a descriptor table point to entries in the open file table, which point to entries in the v-node table. Each process has its own distinct descriptor table, while all processes share the same open file and v-node tables. Understanding the general organization of these structures clarifies our understanding of both file sharing and I/O redirection.

The standard I/O library is implemented on top of Unix I/O and provides a powerful set of higher-level I/O routines. For most applications, standard I/O is the

simpler, preferred alternative to Unix I/O. However, because of some mutually incompatible restrictions on standard I/O and network files, Unix I/O, rather than standard I/O, should be used for network applications.

Bibliographic Notes

Kerrisk gives a comprehensive treatment of Unix I/O and the Linux file system [62]. Stevens wrote the original standard reference text for Unix I/O [111]. Kernighan and Ritchie give a clear and complete discussion of the standard I/O functions [61].

Homework Problems

10.6

What is the output of the following program?

```
#include "csapp.h"
 int main()
3
5
 int fd1, fd2;
 fd1 = Open("foo.txt", O_RDONLY, 0);
 fd2 = Open("bar.txt", O_RDONLY, 0);
 Close(fd2);
 fd2 = Open("baz.txt", O_RDONLY, 0);
10
 printf("fd2 = %d\n", fd2);
11
12
 exit(0);
 }
13
```

10.7

Modify the cpfile program in Figure 10.5 so that it uses the Rio functions to copy standard input to standard output, MAXBUF bytes at a time.

10.8 ◆◆

Write a version of the statcheck program in Figure 10.10, called fstatcheck, that takes a descriptor number on the command line rather than a filename.

10.9

Consider the following invocation of the fstatcheck program from Problem 10.8:

```
linux> fstatcheck 3 < foo.txt
```

You might expect that this invocation of fstatcheck would fetch and display metadata for file foo.txt. However, when we run it on our system, it fails with a "bad file descriptor." Given this behavior, fill in the pseudocode that the shell must be executing between the fork and execve calls:

```
if (Fork() == 0) { /* child */
 /* What code is the shell executing right here? */
 Execve("fstatcheck", argv, envp);
}
```

10.10 ♦♦

Modify the cpfile program in Figure 10.5 so that it takes an optional commandline argument infile. If infile is given, then copy infile to standard output; otherwise, copy standard input to standard output as before. The twist is that your solution must use the original copy loop (lines 9–11) for both cases. You are only allowed to insert code, and you are not allowed to change any of the existing code.

Solutions to Practice Problems

Solution to Problem 10.1 (page 931)

Unix processes begin life with open descriptors assigned to stdin (descriptor 0), stdout (descriptor 1), and stderr (descriptor 2). The open function always returns the lowest unopened descriptor, so the first call to open returns descriptor 3. The call to the close function frees up descriptor 3. The final call to open returns descriptor 3, and thus the output of the program is fd2 = 3.

Solution to Problem 10.2 (page 944)

The descriptors fd1 and fd2 each have their own open file table entry, so each descriptor has its own file position for foobar.txt. Thus, the read from fd2 reads the first byte of foobar.txt, and the output is

```
c = f
and not
c = o
```

as you might have thought initially.

Solution to Problem 10.3 (page 944)

Recall that the child inherits the parent's descriptor table and that all processes shared the same open file table. Thus, the descriptor fd in both the parent and child points to the same open file table entry. When the child reads the first byte of the file, the file position increases by 1. Thus, the parent reads the second byte, and the output is

```
c = o
```

Solution to Problem 10.4 (page 945)

To redirect standard input (descriptor 0) to descriptor 5, we would call dup2(5,0), or equivalently, dup2(5,STDIN_FILENO).

Solution to Problem 10.5 (page 946)

At first glance, you might think the output would be

c = f

but because we are redirecting fd1 to fd2, the output is really

c = o