

FREE SAMPLE CHAPTER

SHARE WITH OTHERS

The Addison-Wesley Professional Computing Series

Visit informit.com/series/professionalcomputing for a complete list of available publications.

The Addison-Wesley Professional Computing Series was created in 1990 to provide serious programmers and networking professionals with well-written and practical reference books. There are few places to turn for accurate and authoritative books on current and cutting-edge technology. We hope that our books will help you understand the state of the art in programming languages, operating systems, and networks.

Consulting Editor Brian W. Kernighan

Make sure to connect with us! informit.com/socialconnect

ALWAYS LEARNING PEARSON

Praise for Advanced Programming in the UNIX® Environment, Second Edition

"Stephen Rago's update is a long overdue benefit to the community of professionals using the versatile family of UNIX and UNIX-like operating environments. It removes obsolescence and includes newer developments. It also thoroughly updates the context of all topics, examples, and applications to recent releases of popular implementations of UNIX and UNIX-like environments. And yet, it does all this while retaining the style and taste of the original classic."

—Mukesh Kacker, cofounder and former CTO of Pronto Networks, Inc.

"One of the essential classics of UNIX programming."

—Eric S. Raymond, author of The Art of UNIX Programming

"This is the definitive reference book for any serious or professional UNIX systems programmer. Rago has updated and extended the classic Stevens text while keeping true to the original. The APIs are illuminated by clear examples of their use. He also mentions many of the pitfalls to look out for when programming across different UNIX system implementations and points out how to avoid these pitfalls using relevant standards such as POSIX 1003.1, 2004 edition, and the Single UNIX Specification, Version 3."

—Andrew Josey, Director, Certification, The Open Group, and Chair of the POSIX 1003.1 Working Group

"Advanced Programming in the UNIX" Environment, Second Edition, is an essential reference for anyone writing programs for a UNIX system. It's the first book I turn to when I want to understand or re-learn any of the various system interfaces. Stephen Rago has successfully revised this book to incorporate newer operating systems such as GNU/Linux and Apple's OS X while keeping true to the first edition in terms of both readability and usefulness. It will always have a place right next to my computer."

—Dr. Benjamin Kuperman, Swarthmore College

Praise for the First Edition

"Advanced Programming in the UNIX" Environment is a must-have for any serious C programmer who works under UNIX. Its depth, thoroughness, and clarity of explanation are unmatched."

—*UniForum Monthly*

"Numerous readers recommended *Advanced Programming in the UNIX*" *Environment* by W. Richard Stevens (Addison-Wesley), and I'm glad they did; I hadn't even heard of this book, and it's been out since 1992. I just got my hands on a copy, and the first few chapters have been fascinating."

—Open Systems Today

"A much more readable and detailed treatment of [UNIX internals] can be found in *Advanced Programming in the UNIX*" *Environment* by W. Richard Stevens (Addison-Wesley). This book includes lots of realistic examples, and I find it quite helpful when I have systems programming tasks to do."

-RS/Magazine

Advanced Programming in the UNIX® Environment

Third Edition

The Addison-Wesley Professional Computing Series

Visit informit.com/series/professionalcomputing for a complete list of available publications.

The Addison-Wesley Professional Computing Series was created in 1990 to provide serious programmers and networking professionals with well-written and practical reference books. There are few places to turn for accurate and authoritative books on current and cutting-edge technology. We hope that our books will help you understand the state of the art in programming languages, operating systems, and networks.

Consulting Editor Brian W. Kernighan

Make sure to connect with us! informit.com/socialconnect

ALWAYS LEARNING PEARSON

Advanced Programming in the UNIX® Environment

Third Edition

W. Richard Stevens Stephen A. Rago

★Addison-Wesley

Many of the designations used by manufacturers and sellers to distinguish their products are claimed as trademarks. Where those designations appear in this book, and the publisher was aware of a trademark claim, the designations have been printed with initial capital letters or in all capitals.

The authors and publisher have taken care in the preparation of this book, but make no expressed or implied warranty of any kind and assume no responsibility for errors or omissions. No liability is assumed for incidental or consequential damages in connection with or arising out of the use of the information or programs contained herein.

The publisher offers excellent discounts on this book when ordered in quantity for bulk purchases or special sales, which may include electronic versions and/or custom covers and content particular to your business, training goals, marketing focus, and branding interests. For more information, please contact:

U.S. Corporate and Government Sales (800) 382-3419 corpsales@pearsontechgroup.com

For sales outside the United States, please contact:

International Sales international@pearsoned.com

Visit us on the Web: informit.com/aw

Library of Congress Cataloging-in-Publication Data

Stevens, W. Richard.

Advanced programming in the UNIX environment/W. Richard Stevens, Stephen A. Rago. — Third edition.

pages cm

Includes bibliographical references and index.

ISBN 978-0-321-63773-4 (pbk. : alk. paper)

1. Operating systems (Computers) 2. UNIX (Computer file) I. Rago, Stephen A. II. Title. QA76.76.O63S754 2013

005.4'32-dc23

2013004509

Copyright © 2013 Pearson Education, Inc.

All rights reserved. Printed in the United States of America. This publication is protected by copyright, and permission must be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or likewise. To obtain permission to use material from this work, please submit a written request to Pearson Education, Inc., Permissions Department, One Lake Street, Upper Saddle River, New Jersey 07458, or you may fax your request to (201) 236-3290.

ISBN-13: 978-0-321-63773-4 ISBN-10: 0-321-63773-9

Text printed in the United States on recycled paper at Edwards Brothers Malloy in Ann Arbor, Michigan.

First printing, May 2013

Contents

Foreword to	the Second Edition	XİX
Preface		xxi
Preface to the Second Edition Preface to the First Edition		xxv
		cixx
Chapter 1.	UNIX System Overview	1
1.1	Introduction 1	
1.2	UNIX Architecture 1	
1.3	Logging In 2	
1.4	Files and Directories 4	
1.5	Input and Output 8	
1.6	Programs and Processes 10	
1.7	Error Handling 14	
1.8	User Identification 16	
1.9	Signals 18	
1.10	Time Values 20	
1.11	System Calls and Library Functions 21	
1.12	Summary 23	
Chapter 2.	UNIX Standardization and Implementations	25
2.1	Introduction 25	

2.2	UNIX Standardization 25	
2.2.1	ISO C 25	
2.2.2	IEEE POSIX 26	
2.2.3	The Single UNIX Specification 30	
2.2.4	FIPS 32	
2.3	UNIX System Implementations 33	
2.3.1	UNIX System V Release 4 33	
2.3.2	4.4BSD 34	
2.3.3	FreeBSD 34	
2.3.4	Linux 35	
2.3.5	Mac OS X 35	
2.3.6	Solaris 35	
2.3.7	Other UNIX Systems 35	
2.4	Relationship of Standards and Implementations 36	
2.5	Limits 36	
2.5.1	ISO C Limits 37	
2.5.2	POSIX Limits 38	
2.5.3	XSI Limits 41	
2.5.4	sysconf, pathconf, and fpathconf	
	Functions 42	
2.5.5	Indeterminate Runtime Limits 49	
2.6	Options 53	
2.7	Feature Test Macros 57	
2.8	Primitive System Data Types 58	
2.9	Differences Between Standards 58	
2.10	Summary 60	
Chapter 3.	File I/O	61
3.1	Introduction 61	
3.2	File Descriptors 61	
3.3	open and openat Functions 62	
3.4	creat Function 66	
3.5	close Function 66	
3.6	1seek Function 66	
3.7	read Function 71	
3.8	write Function 72	
3.9	I/O Efficiency 72	
3.10	File Sharing 74	
3.11	Atomic Operations 77	
3.12	dup and dup2 Functions 79	
3.13	sync, fsync, and fdatasync Functions 81	
3.14	fcntl Function 82	

3.15 3.16 3.17	ioctl Function 87 /dev/fd 88 Summary 90
Chapter 4.	Files and Directories 93
4.1	Introduction 93
4.2	stat, fstat, fstatat, and 1stat Functions 93
4.3	File Types 95
4.4	Set-User-ID and Set-Group-ID 98
4.5	File Access Permissions 99
4.6	Ownership of New Files and Directories 101
4.7	access and faccessat Functions 102
4.8	umask Function 104
4.9	chmod, fchmod, and fchmodat Functions 106
4.10	Sticky Bit 108
4.11	chown, fchown, fchownat, and lchown Functions 109
4.12	File Size 111
4.13	File Truncation 112
4.14	File Systems 113
4.15	link, linkat, unlink, unlinkat, and remove Functions 116
4.16	rename and renameat Functions 119
4.17	Symbolic Links 120
4.18	Creating and Reading Symbolic Links 123
4.19	File Times 124
4.20	futimens, utimensat, and utimes Functions 126
4.21	mkdir, mkdirat, and rmdir Functions 129
4.22	Reading Directories 130
4.23	chdir, fchdir, and getcwd Functions 135
4.24	Device Special Files 137
4.25	Summary of File Access Permission Bits 140
4.26	Summary 140
Chapter 5.	Standard I/O Library 143
5.1	Introduction 143
5.2	Streams and FILE Objects 143
5.3	Standard Input, Standard Output, and Standard Error 145
5.4	Buffering 145
5.5	Opening a Stream 148

5.6 5.7 5.8 5.9 5.10 5.11 5.12 5.13 5.14 5.15 5.16	Reading and Writing a Stream 150 Line-at-a-Time I/O 152 Standard I/O Efficiency 153 Binary I/O 156 Positioning a Stream 157 Formatted I/O 159 Implementation Details 164 Temporary Files 167 Memory Streams 171 Alternatives to Standard I/O 174 Summary 175	
Chapter 6.	System Data Files and Information	177
6.1 6.2 6.3 6.4 6.5 6.6 6.7 6.8 6.9 6.10 6.11	Introduction 177 Password File 177 Shadow Passwords 181 Group File 182 Supplementary Group IDs 183 Implementation Differences 184 Other Data Files 185 Login Accounting 186 System Identification 187 Time and Date Routines 189 Summary 196	
7.1 7.2 7.3 7.4 7.5 7.6 7.7 7.8 7.9 7.10 7.11 7.12	Introduction 197 main Function 197 Process Termination 198 Command-Line Arguments 203 Environment List 203 Memory Layout of a C Program 204 Shared Libraries 206 Memory Allocation 207 Environment Variables 210 setjmp and longjmp Functions 213 getrlimit and setrlimit Functions 220 Summary 225	197
Chapter 8.	Process Control	227
8.1	Introduction 227	

8.2	Process Identifiers 227	
8.3	fork Function 229	
8.4	vfork Function 234	
8.5	exit Functions 236	
8.6	wait and waitpid Functions 238	
8.7	waitid Function 244	
8.8	wait3 and wait4 Functions 245	
8.9	Race Conditions 245	
8.10	exec Functions 249	
8.11	Changing User IDs and Group IDs 255	
8.12	Interpreter Files 260	
8.13	system Function 264	
8.14	Process Accounting 269	
8.15	User Identification 275	
8.16	Process Scheduling 276	
8.17	Process Times 280	
8.18	Summary 282	
Chapter 9.	Process Relationships	285
9.1	Introduction 285	
9.2	Terminal Logins 285	
9.3	Network Logins 290	
9.4	Process Groups 293	
9.5	Sessions 295	
9.6	Controlling Terminal 296	
9.7	tcgetpgrp, tcsetpgrp, and tcgetsid Functions 298	
9.8	Job Control 299	
9.9	Shell Execution of Programs 303	
9.10	Orphaned Process Groups 307	
9.11	FreeBSD Implementation 310	
9.12	Summary 312	
Chapter 10.	Signals	313
10.1	Introduction 313	
10.2	Signal Concepts 313	
10.3	signal Function 323	
10.4	Unreliable Signals 326	
10.5	Interrupted System Calls 327	
10.6	Reentrant Functions 330	
10.7	SIGCLD Semantics 332	

10.8	Reliable-Signal Terminology and Semantics 335	
10.9	kill and raise Functions 336	
10.10	alarm and pause Functions 338	
10.11	Signal Sets 344	
10.12	sigprocmask Function 346	
10.13	sigpending Function 347	
10.14	sigaction Function 349	
10.15	sigsetjmp and siglongjmp Functions 355	
10.16	sigsuspend Function 359	
10.17	abort Function 365	
10.18	system Function 367	
10.19	<pre>sleep, nanosleep, and clock_nanosleep Functions 373</pre>	
10.20	sigqueue Function 376	
10.21	Job-Control Signals 377	
10.22	Signal Names and Numbers 379	
10.23	Summary 381	
Chapter 11.	Threads	383
•		
11.1	Introduction 383	
11.2	Thread Concepts 383	
11.3	Thread Identification 384 Thread Creation 385	
11.4 11.5	Thread Creation 385 Thread Termination 388	
11.6	Thread Synchronization 397	
11.6.1	Mutexes 399	
11.6.2	Deadlock Avoidance 402	
11.6.3	pthread_mutex_timedlock Function 407	
11.6.4	Reader–Writer Locks 409	
11.6.5	Reader–Writer Locking with Timeouts 413	
11.6.6	Condition Variables 413	
11.6.7	Spin Locks 417	
11.6.8	Barriers 418	
11.7	Summary 422	
	· · · · · · · · · · · · · · · · · · ·	
Chapter 12.	Thread Control	425
12.1	Introduction 425	
12.2	Thread Limits 425	
12.3	Thread Attributes 426	
12.4	Synchronization Attributes 430	
12.4.1	Mutex Attributes 430	

12.4.2 12.4.3 12.4.4 12.5 12.6 12.7 12.8 12.9 12.10 12.11	Reader-Writer Lock Attributes 439 Condition Variable Attributes 440 Barrier Attributes 441 Reentrancy 442 Thread-Specific Data 446 Cancel Options 451 Threads and Signals 453 Threads and fork 457 Threads and I/O 461 Summary 462	
Chapter 13.	Daemon Processes	463
13.1 13.2 13.3 13.4 13.5 13.6 13.7	Introduction 463 Daemon Characteristics 463 Coding Rules 466 Error Logging 469 Single-Instance Daemons 473 Daemon Conventions 474 Client-Server Model 479 Summary 480	
	Advanced I/O	404
Chapter 14.	Advanced I/O	481
14.1 14.2 14.3 14.4 14.4.1 14.4.2 14.5 14.5.1 14.5.2 14.5.3 14.6 14.7 14.8 14.9	Introduction 481 Nonblocking I/O 481 Record Locking 485 I/O Multiplexing 500 select and pselect Functions 502 poll Function 506 Asynchronous I/O 509 System V Asynchronous I/O 510 BSD Asynchronous I/O 510 POSIX Asynchronous I/O 511 readv and writev Functions 521 readn and writen Functions 523 Memory-Mapped I/O 525 Summary 531	481
14.1 14.2 14.3 14.4 14.4.1 14.4.2 14.5 14.5.1 14.5.2 14.5.3 14.6 14.7 14.8	Introduction 481 Nonblocking I/O 481 Record Locking 485 I/O Multiplexing 500 select and pselect Functions 502 poll Function 506 Asynchronous I/O 509 System V Asynchronous I/O 510 BSD Asynchronous I/O 510 POSIX Asynchronous I/O 511 readv and writev Functions 521 readn and writen Functions 523 Memory-Mapped I/O 525	481 533

17.0	Summary 669	
17.5 17.6	An Open Server, Version 1 653 An Open Server, Version 2 659	
17.4 17.5	Passing File Descriptors 642 An Open Server, Version 1 653	
17.3	Unique Connections 635	
17.2.1	Naming UNIX Domain Sockets 634	
17.2	UNIX Domain Sockets 629	
17.1	Introduction 629	
-		023
Chapter 17.	Advanced IPC	629
16.9	Summary 628	
16.8	Nonblocking and Asynchronous I/O 627	
16.7	Out-of-Band Data 626	
16.6	Socket Options 623	
16.5	Data Transfer 610	
16.4	Connection Establishment 605	
16.3.4	Associating Addresses with Sockets 604	
16.3.3	Address Lookup 597	
16.3.2	Address Formats 595	
16.3.1	Byte Ordering 593	
16.3	Addressing 593	
16.2	Socket Descriptors 590	
16.1	Introduction 589	509
Chapter 16.	Network IPC: Sockets	589
15.12	Summary 587	
15.11	Client-Server Properties 585	
15.10	POSIX Semaphores 579	
15.9	Shared Memory 571	
15.8	Semaphores 565	
15.7	Message Queues 561	
15.6.4	Advantages and Disadvantages 559	
15.6.3	Configuration Limits 559	
15.6.2	Permission Structure 558	
15.6.1	Identifiers and Keys 556	
15.5 15.6	FIFOs 552 XSI IPC 556	
_	-	
15.4	Coprocesses 548	

18.2 18.3 18.4 18.5 18.6 18.7	Overview 671 Special Input Characters 678 Getting and Setting Terminal Attributes 683 Terminal Option Flags 683 stty Command 691 Baud Rate Functions 692 Line Control Functions 693	
18.9	Terminal Identification 694	
18.10	Canonical Mode 700	
18.11	Noncanonical Mode 703	
18.12	Terminal Window Size 710	
18.13	termcap, terminfo, and curses 712	
18.14	Summary 713	
Chapter 19.	Pseudo Terminals	715
19.1	Introduction 715	
19.2	Overview 715	
19.3	Opening Pseudo-Terminal Devices 722	
19.4	pty_fork Function 726	
19.5	pty Program 729	
19.6	Using the pty Program 733	
19.7	Advanced Features 740	
19.8	Summary 741	
Chapter 20.	A Database Library	743
20.1	Introduction 743	
20.2	History 743	
20.3	The Library 744	
20.4	Implementation Overview 746	
20.5	Centralized or Decentralized? 750	
20.6	Concurrency 752	
20.7	Building the Library 753	
20.8	Source Code 753	
20.9	Performance 781	
20.10	Summary 786	
Chapter 21.	Communicating with a Network Printer	789
21.1	Introduction 789	
21.2	The Internet Printing Protocol 789	
21.3	The Hypertext Transfer Protocol 792	
21.4	Printer Spooling 793	

21.5 21.6	Source Code 795 Summary 843	
Appendix A.	Function Prototypes	845
Appendix B.	Miscellaneous Source Code	895
B.1 B.2	Our Header File 895 Standard Error Routines 898	
Appendix C.	Solutions to Selected Exercises	905
Bibliography		947
Index		955

Foreword to the Second Edition

At some point during nearly every interview I give, as well as in question periods after talks, I get asked some variant of the same question: "Did you expect Unix to last for so long?" And of course the answer is always the same: No, we didn't quite anticipate what has happened. Even the observation that the system, in some form, has been around for well more than half the lifetime of the commercial computing industry is now dated.

The course of developments has been turbulent and complicated. Computer technology has changed greatly since the early 1970s, most notably in universal networking, ubiquitous graphics, and readily available personal computing, but the system has somehow managed to accommodate all of these phenomena. The commercial environment, although today dominated on the desktop by Microsoft and Intel, has in some ways moved from single-supplier to multiple sources and, in recent years, to increasing reliance on public standards and on freely available source.

Fortunately, Unix, considered as a phenomenon and not just a brand, has been able to move with and even lead this wave. AT&T in the 1970s and 1980s was protective of the actual Unix source code, but encouraged standardization efforts based on the system's interfaces and languages. For example, the SVID—the System V Interface Definition—was published by AT&T, and it became the basis for the POSIX work and its follow-ons. As it happened, Unix was able to adapt rather gracefully to a networked environment and, perhaps less elegantly, but still adequately, to a graphical one. And as it also happened, the basic Unix kernel interface and many of its characteristic user-level tools were incorporated into the technological foundations of the open-source movement.

It is important that papers and writings about the Unix system were always encouraged, even while the software of the system itself was proprietary, for example Maurice Bach's book, *The Design of the Unix Operating System*. In fact, I would claim that

a central reason for the system's longevity has been that it has attracted remarkably talented writers to explain its beauties and mysteries. Brian Kernighan is one of these; Rich Stevens is certainly another. The first edition of this book, along with his series of books about networking, are rightfully regarded as remarkably well-crafted works of exposition, and became hugely popular.

However, the first edition of this book was published before Linux and the several open-source renditions of the Unix interface that stemmed from the Berkeley CSRG became widespread, and also at a time when many people's networking consisted of a serial modem. Steve Rago has carefully updated this book to account for the technology changes, as well as developments in various ISO and IEEE standards since its first publication. Thus his examples are fresh, and freshly tested.

It's a most worthy second edition of a classic.

Murray Hill, New Jersey March 2005 Dennis Ritchie

Preface

Introduction

It's been almost eight years since I first updated *Advanced Programming in the UNIX Environment*, and already so much has changed.

- Before the second edition was published, The Open Group created a 2004 edition of the Single UNIX Specification, folding in the changes from two sets of corrigenda. In 2008, The Open Group created a new version of the Single UNIX Specification, updating the base definitions, adding new interfaces, and removing obsolete ones. This was called the 2008 version of POSIX.1, which included version 7 of the Base Specification and was published in 2009. In 2010, this was bundled with an updated curses interface and reissued as version 4 of the Single UNIX Specification.
- Versions 10.5, 10.6, and 10.8 of the Mac OS X operating system, running on Intel processors, have been certified to be UNIX® systems by The Open Group.
- Apple Computer discontinued development of Mac OS X for the PowerPC platform. From Release 10.6 (Snow Leopard) onward, new operating system versions are released for the x86 platform only.
- The Solaris operating system was released in open source form to try to compete with the popularity of the open source model followed by FreeBSD, Linux, and Mac OS X. After Oracle Corporation bought Sun Microsystems in 2010, it discontinued the development of OpenSolaris. Instead, the Solaris community formed the Illumos project to continue open source development based on OpenSolaris. For more information, see http://www.illumos.org.

• In 2011, the C standard was updated, but because systems haven't caught up yet with the changes, we still refer to the 1999 version in this text.

Most notably, the platforms used in the second edition have become out-of-date. In this book, the third edition, I cover the following platforms:

- 1. FreeBSD 8.0, a descendant of the 4.4BSD release from the Computer Systems Research Group at the University of California at Berkeley, running on a 32-bit Intel Pentium processor.
- 2. Linux 3.2.0 (the Ubuntu 12.04 distribution), a free UNIX-like operating system, running on a 64-bit Intel Core i5 processor.
- 3. Apple Mac OS X, version 10.6.8 (Darwin 10.8.0) on a 64-bit Intel Core 2 Duo processor. (Darwin is based on FreeBSD and Mach.) I chose to switch to an Intel platform instead of continuing with one based on the PowerPC, because the latest versions of Mac OS X are no longer being ported to the PowerPC platform. The drawback to this choice is that the processors covered are now slanted in favor of Intel. When discussing issues of heterogeneity, it is helpful to have processors with different characteristics, such as byte ordering and integer size.
- 4. Solaris 10, a derivative of System V Release 4 from Sun Microsystems (now Oracle), running on a 64-bit UltraSPARC III processor.

Changes from the Second Edition

One of the biggest changes to the Single UNIX Specification in POSIX.1-2008 is the demotion of the STREAMS-related interfaces to obsolescent status. This is the first step before these interfaces are removed entirely in a future version of the standard. Because of this, I have reluctantly removed the STREAMS content from this edition of the book. This is an unfortunate change, because the STREAMS interfaces provided a nice contrast to the socket interfaces, and in many ways were more flexible. Admittedly, I am not entirely unbiased when it comes to the STREAMS mechanism, but there is no debating the reduced role it is playing in current systems:

- Linux doesn't include STREAMS in its base system, although packages (LiS and OpenSS7) are available to add this functionality.
- Although Solaris 10 includes STREAMS, Solaris 11 uses a socket implementation that is not built on top of STREAMS.
- Mac OS X doesn't include support for STREAMS.
- FreeBSD doesn't include support for STREAMS (and never did).

So with the removal of the STREAMS-related material, an opportunity exists to replace it with new topics, such as POSIX asynchronous I/O.

In the second edition, the Linux version covered was based on the 2.4 version of the source. In this edition, I have updated the version of Linux to 3.2. One of the largest

area of differences between these two versions is the threads subsystem. Between Linux 2.4 and Linux 2.6, the threads implementation was changed to the Native POSIX Thread Library (NPTL). NPTL makes threads on Linux behave more like threads on the other systems.

In total, this edition includes more than 70 new interfaces, including interfaces to handle asynchronous I/O, spin locks, barriers, and POSIX semaphores. Most obsolete interfaces are removed, except for a few ubiquitous ones.

Acknowledgments

Many readers have e-mailed comments and bug reports on the second edition. My thanks to them for improving the accuracy of the information presented. The following people were the first to make a particular suggestion or point out a specific error: Seth Arnold, Luke Bakken, Rick Ballard, Johannes Bittner, David Bronder, Vlad Buslov, Peter Butler, Yuching Chen, Mike Cheng, Jim Collins, Bob Cousins, Will Dennis, Thomas Dickey, Loïc Domaigné, Igor Fuksman, Alex Gezerlis, M. Scott Gordon, Timothy Goya, Tony Graham, Michael Hobgood, Michael Kerrisk, Youngho Kwon, Richard Li, Xueke Liu, Yun Long, Dan McGregor, Dylan McNamee, Greg Miller, Simon Morgan, Harry Newton, Jim Oldfield, Scott Parish, Zvezdan Petkovic, David Reiss, Konstantinos Sakoutis, David Smoot, David Somers, Andriy Tkachuk, Nathan Weeks, Florian Weimer, Qingyang Xu, and Michael Zalokar.

The technical reviewers improved the accuracy of the information presented. Thanks to Steve Albert, Bogdan Barbu, and Robert Day. Special thanks to Geoff Clare and Andrew Josey for providing insights into the Single UNIX Specification and helping to improve the accuracy of Chapter 2. Also, thanks to Ken Thompson for answering history questions.

Once again, the staff at Addison-Wesley was great to work with. Thanks to Kim Boedigheimer, Romny French, John Fuller, Jessica Goldstein, Julie Nahil, and Debra Williams-Cauley. In addition, thanks to Jill Hobbs for providing her copyediting expertise this time around.

Finally, thanks to my family for their understanding while I spent so much time working on this updated edition.

As before, the source code presented here is available at www.apuebook.com. I welcome e-mail from any readers with comments, suggestions, or bug fixes.

Warren, New Jersey January 2013 Stephen A. Rago sar@apuebook.com

Preface to the Second Edition

Introduction

Rich Stevens and I first met through an e-mail exchange when I reported a typographical error in his first book, *UNIX Network Programming*. He used to kid me about being the person to send him his first errata notice for the book. Until his death in 1999, we exchanged e-mail irregularly, usually when one of us had a question we thought the other might be able to answer. We met for dinner at USENIX conferences and when Rich was teaching in the area.

Rich Stevens was a friend who always conducted himself as a gentleman. When I wrote *UNIX System V Network Programming* in 1993, I intended it to be a System V version of Rich's *UNIX Network Programming*. As was his nature, Rich gladly reviewed chapters for me, and treated me not as a competitor, but as a colleague. We often talked about collaborating on a STREAMS version of his *TCP/IP Illustrated* book. Had events been different, we might have actually done it, but since Rich is no longer with us, revising *Advanced Programming in the UNIX Environment* is the closest I'll ever get to writing a book with him.

When the editors at Addison-Wesley told me that they wanted to update Rich's book, I thought that there wouldn't be too much to change. Even after 13 years, Rich's work still holds up well. But the UNIX industry is vastly different today from what it was when the book was first published.

• The System V variants are slowly being replaced by Linux. The major system vendors that ship their hardware with their own versions of the UNIX System have either made Linux ports available or announced support for Linux. Solaris is perhaps the last descendant of UNIX System V Release 4 with any appreciable market share.

- After 4.4BSD was released, the Computing Science Research Group (CSRG) from the University of California at Berkeley decided to put an end to its development of the UNIX operating system, but several different groups of volunteers still maintain publicly available versions.
- The introduction of Linux, supported by thousands of volunteers, has made it possible for anyone with a computer to run an operating system similar to the UNIX System, with freely available source code for the newest hardware devices. The success of Linux is something of a curiosity, given that several free BSD alternatives are readily available.
- Continuing its trend as an innovative company, Apple Computer abandoned its old Mac operating system and replaced it with one based on Mach and FreeBSD.

Thus, I've tried to update the information presented in this book to reflect these four platforms.

After Rich wrote *Advanced Programming in the UNIX Environment* in 1992, I got rid of most of my UNIX programmer's manuals. To this day, the two books I keep closest to my desk are a dictionary and a copy of *Advanced Programming in the UNIX Environment*. I hope you find this revision equally useful.

Changes from the First Edition

Rich's work holds up well. I've tried not to change his original vision for this book, but a lot has happened in 13 years. This is especially true with the standards that affect the UNIX programming interface.

Throughout the book, I've updated interfaces that have changed from the ongoing efforts in standards organizations. This is most noticeable in Chapter 2, since its primary topic is standards. The 2001 version of the POSIX.1 standard, which we use in this revision, is much more comprehensive than the 1990 version on which the first edition of this book was based. The 1990 ISO C standard was updated in 1999, and some changes affect the interfaces in the POSIX.1 standard.

A lot more interfaces are now covered by the POSIX.1 specification. The base specifications of the Single UNIX Specification (published by The Open Group, formerly X/Open) have been merged with POSIX.1. POSIX.1 now includes several 1003.1 standards and draft standards that were formerly published separately.

Accordingly, I've added chapters to cover some new topics. Threads and multithreaded programming are important concepts because they present a cleaner way for programmers to deal with concurrency and asynchrony.

The socket interface is now part of POSIX.1. It provides a single interface to interprocess communication (IPC), regardless of the location of the process, and is a natural extension of the IPC chapters.

I've omitted most of the real-time interfaces that appear in POSIX.1. These are best treated in a text devoted to real-time programming. One such book appears in the bibliography.

I've updated the case studies in the last chapters to cover more relevant real-world examples. For example, few systems these days are connected to a PostScript printer

via a serial or parallel port. Most PostScript printers today are accessed via a network, so I've changed the case study that deals with PostScript printer communication to take this into account.

The chapter on modem communication is less relevant these days. So that the original material is not lost, however, it is available on the book's Web site in two formats: PostScript (http://www.apuebook.com/lostchapter/modem.ps) and PDF (http://www.apuebook.com/lostchapter/modem.pdf).

The source code for the examples shown in this book is also available at www.apuebook.com. Most of the examples have been run on four platforms:

- 1. FreeBSD 5.2.1, a derivative of the 4.4BSD release from the Computer Systems Research Group at the University of California at Berkeley, running on an Intel Pentium processor
- 2. Linux 2.4.22 (the Mandrake 9.2 distribution), a free UNIX-like operating system, running on Intel Pentium processors
- 3. Solaris 9, a derivative of System V Release 4 from Sun Microsystems, running on a 64-bit UltraSPARC IIi processor
- 4. Darwin 7.4.0, an operating environment based on FreeBSD and Mach, supported by Apple Mac OS X, version 10.3, on a PowerPC processor

Acknowledgments

Rich Stevens wrote the first edition of this book on his own, and it became an instant classic.

I couldn't have updated this book without the support of my family. They put up with piles of papers scattered about the house (well, more so than usual), my monopolizing most of the computers in the house, and lots of hours with my face buried behind a computer terminal. My wife, Jeanne, even helped out by installing Linux for me on one of the test machines.

The technical reviewers suggested many improvements and helped make sure that the content was accurate. Many thanks to David Bausum, David Boreham, Keith Bostic, Mark Ellis, Phil Howard, Andrew Josey, Mukesh Kacker, Brian Kernighan, Bengt Kleberg, Ben Kuperman, Eric Raymond, and Andy Rudoff.

I'd also like to thank Andy Rudoff for answering questions about Solaris and Dennis Ritchie for digging up old papers and answering history questions. Once again, the staff at Addison-Wesley was great to work with. Thanks to Tyrrell Albaugh, Mary Franz, John Fuller, Karen Gettman, Jessica Goldstein, Noreen Regina, and John Wait. My thanks to Evelyn Pyle for the fine job of copyediting.

As Rich did, I also welcome electronic mail from any readers with comments, suggestions, or bug fixes.

Warren, New Jersey April 2005 Stephen A. Rago sar@apuebook.com

Preface to the First Edition

Introduction

This book describes the programming interface to the Unix system—the system call interface and many of the functions provided in the standard C library. It is intended for anyone writing programs that run under Unix.

Like most operating systems, Unix provides numerous services to the programs that are running—open a file, read a file, start a new program, allocate a region of memory, get the current time-of-day, and so on. This has been termed the *system call interface*. Additionally, the standard C library provides numerous functions that are used by almost every C program (format a variable's value for output, compare two strings, etc.).

The system call interface and the library routines have traditionally been described in Sections 2 and 3 of the *Unix Programmer's Manual*. This book is not a duplication of these sections. Examples and rationale are missing from the *Unix Programmer's Manual*, and that's what this book provides.

Unix Standards

The proliferation of different versions of Unix during the 1980s has been tempered by the various international standards that were started during the late 1980s. These include the ANSI standard for the C programming language, the IEEE POSIX family (still being developed), and the X/Open portability guide.

This book also describes these standards. But instead of just describing the standards by themselves, we describe them in relation to popular implementations of the standards—System V Release 4 and the forthcoming 4.4BSD. This provides a real-world description, which is often lacking from the standard itself and from books that describe only the standard.

Organization of the Book

This book is divided into six parts:

- 1. An overview and introduction to basic Unix programming concepts and terminology (Chapter 1), with a discussion of the various Unix standardization efforts and different Unix implementations (Chapter 2).
- 2. I/O—unbuffered I/O (Chapter 3), properties of files and directories (Chapter 4), the standard I/O library (Chapter 5), and the standard system data files (Chapter 6).
- 3. Processes—the environment of a Unix process (Chapter 7), process control (Chapter 8), the relationships between different processes (Chapter 9), and signals (Chapter 10).
- 4. More I/O—terminal I/O (Chapter 11), advanced I/O (Chapter 12), and daemon processes (Chapter 13).
- 5. IPC—Interprocess communication (Chapters 14 and 15).
- 6. Examples—a database library (Chapter 16), communicating with a PostScript printer (Chapter 17), a modem dialing program (Chapter 18), and using pseudo terminals (Chapter 19).

A reading familiarity with C would be beneficial as would some experience using Unix. No prior programming experience with Unix is assumed. This text is intended for programmers familiar with Unix and programmers familiar with some other operating system who wish to learn the details of the services provided by most Unix systems.

Examples in the Text

This book contains many examples—approximately 10,000 lines of source code. All the examples are in the C programming language. Furthermore, these examples are in ANSI C. You should have a copy of the *Unix Programmer's Manual* for your system handy while reading this book, since reference is made to it for some of the more esoteric and implementation-dependent features.

Almost every function and system call is demonstrated with a small, complete program. This lets us see the arguments and return values and is often easier to comprehend than the use of the function in a much larger program. But since some of the small programs are contrived examples, a few bigger examples are also included (Chapters 16, 17, 18, and 19). These larger examples demonstrate the programming techniques in larger, real-world examples.

All the examples have been included in the text directly from their source files. A machine-readable copy of all the examples is available via anonymous FTP from the Internet host ftp.uu.net in the file published/books/stevens.advprog.tar.Z. Obtaining the source code allows you to modify the programs from this text and experiment with them on your system.

Systems Used to Test the Examples

Unfortunately all operating systems are moving targets. Unix is no exception. The following diagram shows the recent evolution of the various versions of System V and 4.xBSD.

4.xBSD are the various systems from the Computer Systems Research Group at the University of California at Berkeley. This group also distributes the BSD Net 1 and BSD Net 2 releases—publicly available source code from the 4.xBSD systems. SVRx refers to System V Release x from AT&T. XPG3 is the X/Open Portability Guide, Issue 3, and ANSI C is the ANSI standard for the C programming language. POSIX.1 is the IEEE and ISO standard for the interface to a Unix-like system. We'll have more to say about these different standards and the various versions of Unix in Sections 2.2 and 2.3.

In this text we use the term 4.3+BSD to refer to the Unix system from Berkeley that is somewhere between the BSD Net 2 release and 4.4BSD.

At the time of this writing, 4.4BSD was not released, so the system could not be called 4.4BSD. Nevertheless a simple name was needed to refer to this system and 4.3+BSD is used throughout the text.

Most of the examples in this text have been run on four different versions of Unix:

- 1. Unix System V/386 Release 4.0 Version 2.0 ("vanilla SVR4") from U.H. Corp. (UHC), on an Intel 80386 processor.
- 2. 4.3+BSD at the Computer Systems Research Group, Computer Science Division, University of California at Berkeley, on a Hewlett Packard workstation.
- 3. BSD/386 (a derivative of the BSD Net 2 release) from Berkeley Software Design, Inc., on an Intel 80386 processor. This system is almost identical to what we call 4.3+BSD.
- 4. SunOS 4.1.1 and 4.1.2 (systems with a strong Berkeley heritage but many System V features) from Sun Microsystems, on a SPARCstation SLC.

Numerous timing tests are provided in the text and the systems used for the test are identified.

Acknowledgments

Once again I am indebted to my family for their love, support, and many lost weekends over the past year and a half. Writing a book is, in many ways, a family affair. Thank you Sally, Bill, Ellen, and David.

I am especially grateful to Brian Kernighan for his help in the book. His numerous thorough reviews of the entire manuscript and his gentle prodding for better prose hopefully show in the final result. Steve Rago was also a great resource, both in reviewing the entire manuscript and answering many questions about the details and history of System V. My thanks to the other technical reviewers used by Addison-Wesley, who provided valuable comments on various portions of the manuscript: Maury Bach, Mark Ellis, Jeff Gitlin, Peter Honeyman, John Linderman, Doug McIlroy, Evi Nemeth, Craig Partridge, Dave Presotto, Gary Wilson, and Gary Wright.

Keith Bostic and Kirk McKusick at the U.C. Berkeley CSRG provided an account that was used to test the examples on the latest BSD system. (Many thanks to Peter Salus too.) Sam Nataros and Joachim Sacksen at UHC provided the copy of SVR4 used to test the examples. Trent Hein helped obtain the alpha and beta copies of BSD/386.

Other friends have helped in many small, but significant ways over the past few years: Paul Lucchina, Joe Godsil, Jim Hogue, Ed Tankus, and Gary Wright. My editor at Addison-Wesley, John Wait, has been a great friend through it all. He never complained when the due date slipped and the page count kept increasing. A special thanks to the National Optical Astronomy Observatories (NOAO), especially Sidney Wolff, Richard Wolff, and Steve Grandi, for providing computer time.

Real Unix books are written using troff and this book follows that time-honored tradition. Camera-ready copy of the book was produced by the author using the groff package written by James Clark. Many thanks to James Clark for providing this excellent system and for his rapid response to bug fixes. Perhaps someday I will really understand troff footer traps.

I welcome electronic mail from any readers with comments, suggestions, or bug fixes.

Tucson, Arizona April 1992 W. Richard Stevens rstevens@kohala.com

Threads

11.1 Introduction

We discussed processes in earlier chapters. We learned about the environment of a UNIX process, the relationships between processes, and ways to control processes. We saw that a limited amount of sharing can occur between related processes.

In this chapter, we'll look inside a process further to see how we can use multiple *threads of control* (or simply *threads*) to perform multiple tasks within the environment of a single process. All threads within a single process have access to the same process components, such as file descriptors and memory.

Anytime you try to share a single resource among multiple users, you have to deal with consistency. We'll conclude this chapter with a look at the synchronization mechanisms available to prevent multiple threads from viewing inconsistencies in their shared resources.

11.2 Thread Concepts

A typical UNIX process can be thought of as having a single thread of control: each process is doing only one thing at a time. With multiple threads of control, we can design our programs to do more than one thing at a time within a single process, with each thread handling a separate task. This approach can have several benefits.

- We can simplify code that deals with asynchronous events by assigning a separate thread to handle each event type. Each thread can then handle its event using a synchronous programming model. A synchronous programming model is much simpler than an asynchronous one.
- Multiple processes have to use complex mechanisms provided by the operating system to share memory and file descriptors, as we will see in Chapters 15

384 Threads Chapter 11

and 17. Threads, in contrast, automatically have access to the same memory address space and file descriptors.

- Some problems can be partitioned so that overall program throughput can be improved. A single-threaded process with multiple tasks to perform implicitly serializes those tasks, because there is only one thread of control. With multiple threads of control, the processing of independent tasks can be interleaved by assigning a separate thread per task. Two tasks can be interleaved only if they don't depend on the processing performed by each other.
- Similarly, interactive programs can realize improved response time by using
 multiple threads to separate the portions of the program that deal with user
 input and output from the other parts of the program.

Some people associate multithreaded programming with multiprocessor or multicore systems. The benefits of a multithreaded programming model can be realized even if your program is running on a uniprocessor. A program can be simplified using threads regardless of the number of processors, because the number of processors doesn't affect the program structure. Furthermore, as long as your program has to block when serializing tasks, you can still see improvements in response time and throughput when running on a uniprocessor, because some threads might be able to run while others are blocked.

A thread consists of the information necessary to represent an execution context within a process. This includes a *thread ID* that identifies the thread within a process, a set of register values, a stack, a scheduling priority and policy, a signal mask, an errno variable (recall Section 1.7), and thread-specific data (Section 12.6). Everything within a process is sharable among the threads in a process, including the text of the executable program, the program's global and heap memory, the stacks, and the file descriptors.

The threads interfaces we're about to see are from POSIX.1-2001. The threads interfaces, also known as "pthreads" for "POSIX threads," originally were optional in POSIX.1-2001, but SUSv4 moved them to the base. The feature test macro for POSIX threads is _POSIX_THREADS. Applications can either use this in an #ifdef test to determine at compile time whether threads are supported or call sysconf with the _SC_THREADS constant to determine this at runtime. Systems conforming to SUSv4 define the symbol _POSIX_THREADS to have the value 200809L.

11.3 Thread Identification

Just as every process has a process ID, every thread has a thread ID. Unlike the process ID, which is unique in the system, the thread ID has significance only within the context of the process to which it belongs.

Recall that a process ID, represented by the pid_t data type, is a non-negative integer. A thread ID is represented by the pthread_t data type. Implementations are allowed to use a structure to represent the pthread_t data type, so portable implementations can't treat them as integers. Therefore, a function must be used to compare two thread IDs.

Section 11.4 Thread Creation 385

Linux 3.2.0 uses an unsigned long integer for the pthread_t data type. Solaris 10 represents the pthread_t data type as an unsigned integer. FreeBSD 8.0 and Mac OS X 10.6.8 use a pointer to the pthread structure for the pthread t data type.

A consequence of allowing the pthread_t data type to be a structure is that there is no portable way to print its value. Sometimes, it is useful to print thread IDs during program debugging, but there is usually no need to do so otherwise. At worst, this results in nonportable debug code, so it is not much of a limitation.

A thread can obtain its own thread ID by calling the pthread_self function.

This function can be used with pthread_equal when a thread needs to identify data structures that are tagged with its thread ID. For example, a master thread might place work assignments on a queue and use the thread ID to control which jobs go to each worker thread. This situation is illustrated in Figure 11.1. A single master thread places new jobs on a work queue. A pool of three worker threads removes jobs from the queue. Instead of allowing each thread to process whichever job is at the head of the queue, the master thread controls job assignment by placing the ID of the thread that should process the job in each job structure. Each worker thread then removes only jobs that are tagged with its own thread ID.

11.4 Thread Creation

The traditional UNIX process model supports only one thread of control per process. Conceptually, this is the same as a threads-based model whereby each process is made up of only one thread. With pthreads, when a program runs, it also starts out as a single process with a single thread of control. As the program runs, its behavior should be indistinguishable from the traditional process, until it creates more threads of control. Additional threads can be created by calling the pthread_create function.

Figure 11.1 Work queue example

The memory location pointed to by *tidp* is set to the thread ID of the newly created thread when pthread_create returns successfully. The *attr* argument is used to customize various thread attributes. We'll cover thread attributes in Section 12.3, but for now, we'll set this to NULL to create a thread with the default attributes.

The newly created thread starts running at the address of the *start_rtn* function. This function takes a single argument, *arg*, which is a typeless pointer. If you need to pass more than one argument to the *start_rtn* function, then you need to store them in a structure and pass the address of the structure in *arg*.

When a thread is created, there is no guarantee which will run first: the newly created thread or the calling thread. The newly created thread has access to the process address space and inherits the calling thread's floating-point environment and signal mask; however, the set of pending signals for the thread is cleared.

Note that the pthread functions usually return an error code when they fail. They don't set errno like the other POSIX functions. The per-thread copy of errno is provided only for compatibility with existing functions that use it. With threads, it is cleaner to return the error code from the function, thereby restricting the scope of the error to the function that caused it, instead of relying on some global state that is changed as a side effect of the function.

Example

Although there is no portable way to print the thread ID, we can write a small test program that does, to gain some insight into how threads work. The program in

Section 11.4 Thread Creation

Figure 11.2 creates one thread and prints the process and thread IDs of the new thread and the initial thread.

387

```
#include "apue.h"
#include <pthread.h>
pthread t ntid;
void
printids(const char *s)
{
 pid t
 pid;
 pthread t
 tid;
 pid = getpid();
 tid = pthread self();
 printf("%s pid %lu tid %lu (0x%lx)\n", s, (unsigned long)pid,
 (unsigned long)tid, (unsigned long)tid);
}
void *
thr fn(void *arg)
{
 printids("new thread: ");
 return((void *)0);
}
int
main(void)
{
 int
 err;
 err = pthread create(&ntid, NULL, thr fn, NULL);
 if (err != 0)
 err exit(err, "can't create thread");
 printids("main thread:");
 sleep(1);
 exit(0);
}
```

Figure 11.2 Printing thread IDs

This example has two oddities, which are necessary to handle races between the main thread and the new thread. (We'll learn better ways to deal with these conditions later in this chapter.) The first is the need to sleep in the main thread. If it doesn't sleep, the main thread might exit, thereby terminating the entire process before the new thread gets a chance to run. This behavior is dependent on the operating system's threads implementation and scheduling algorithms.

The second oddity is that the new thread obtains its thread ID by calling pthread_self instead of reading it out of shared memory or receiving it as an argument to its thread-start routine. Recall that pthread create will return the

thread ID of the newly created thread through the first parameter (*tidp*). In our example, the main thread stores this ID in ntid, but the new thread can't safely use it. If the new thread runs before the main thread returns from calling pthread_create, then the new thread will see the uninitialized contents of ntid instead of the thread ID.

11

Running the program in Figure 11.2 on Solaris gives us

```
$ ./a.out
main thread: pid 20075 tid 1 (0x1)
new thread: pid 20075 tid 2 (0x2)
```

As we expect, both threads have the same process ID, but different thread IDs. Running the program in Figure 11.2 on FreeBSD gives us

```
$ ./a.out
main thread: pid 37396 tid 673190208 (0x28201140)
new thread: pid 37396 tid 673280320 (0x28217140)
```

As we expect, both threads have the same process ID. If we look at the thread IDs as decimal integers, the values look strange, but if we look at them in hexadecimal format, they make more sense. As we noted earlier, FreeBSD uses a pointer to the thread data structure for its thread ID.

We would expect Mac OS X to be similar to FreeBSD; however, the thread ID for the main thread is from a different address range than the thread IDs for threads created with pthread create:

```
$ ./a.out
main thread: pid 31807 tid 140735073889440 (0x7fff70162ca0)
new thread: pid 31807 tid 4295716864 (0x1000b7000)
```

Running the same program on Linux gives us

```
$ ./a.out
main thread: pid 17874 tid 140693894424320 (0x7ff5d9996700)
new thread: pid 17874 tid 140693886129920 (0x7ff5d91ad700)
```

The Linux thread IDs look like pointers, even though they are represented as unsigned long integers.

The threads implementation changed between Linux 2.4 and Linux 2.6. In Linux 2.4, LinuxThreads implemented each thread with a separate process. This made it difficult to match the behavior of POSIX threads. In Linux 2.6, the Linux kernel and threads library were overhauled to use a new threads implementation called the Native POSIX Thread Library (NPTL). This supported a model of multiple threads within a single process and made it easier to support POSIX threads semantics.

11.5 Thread Termination

If any thread within a process calls exit, _Exit, or _exit, then the entire process terminates. Similarly, when the default action is to terminate the process, a signal sent to a thread will terminate the entire process (we'll talk more about the interactions between signals and threads in Section 12.8).

Section 11.5 Thread Termination 389

A single thread can exit in three ways, thereby stopping its flow of control, without terminating the entire process.

- 1. The thread can simply return from the start routine. The return value is the thread's exit code.
- 2. The thread can be canceled by another thread in the same process.
- 3. The thread can call pthread_exit.

```
#include <pthread.h>
void pthread_exit(void *rval_ptr);
```

The *rval_ptr* argument is a typeless pointer, similar to the single argument passed to the start routine. This pointer is available to other threads in the process by calling the pthread_join function.

The calling thread will block until the specified thread calls pthread_exit, returns from its start routine, or is canceled. If the thread simply returned from its start routine, rval_ptr will contain the return code. If the thread was canceled, the memory location specified by rval_ptr is set to PTHREAD_CANCELED.

By calling pthread_join, we automatically place the thread with which we're joining in the detached state (discussed shortly) so that its resources can be recovered. If the thread was already in the detached state, pthread_join can fail, returning EINVAL, although this behavior is implementation-specific.

If we're not interested in a thread's return value, we can set *rval_ptr* to NULL. In this case, calling pthread_join allows us to wait for the specified thread, but does not retrieve the thread's termination status.

Example

Figure 11.3 shows how to fetch the exit code from a thread that has terminated.

```
#include "apue.h"
#include <pthread.h>

void *
thr_fn1(void *arg)
{
 printf("thread 1 returning\n");
 return((void *)1);
}

void *
thr_fn2(void *arg)
{
```

```
printf("thread 2 exiting\n");
 pthread exit((void *)2);
}
int
main(void)
{
 int
 err;
 pthread t
 tid1, tid2;
 *tret:
 err = pthread create(&tid1, NULL, thr fn1, NULL);
 if (err != 0)
 err exit(err, "can't create thread 1");
 err = pthread create(&tid2, NULL, thr fn2, NULL);
 if (err != 0)
 err exit(err, "can't create thread 2");
 err = pthread join(tid1, &tret);
 if (err != 0)
 err exit(err, "can't join with thread 1");
 printf("thread 1 exit code %ld\n", (long)tret);
 err = pthread_join(tid2, &tret);
 if (err != 0)
 err_exit(err, "can't join with thread 2");
 printf("thread 2 exit code %ld\n", (long)tret);
 exit(0);
```

Figure 11.3 Fetching the thread exit status

Running the program in Figure 11.3 gives us

```
$ ./a.out
thread 1 returning
thread 2 exiting
thread 1 exit code 1
thread 2 exit code 2
```

As we can see, when a thread exits by calling pthread_exit or by simply returning from the start routine, the exit status can be obtained by another thread by calling pthread join.

The typeless pointer passed to pthread_create and pthread_exit can be used to pass more than a single value. The pointer can be used to pass the address of a structure containing more complex information. Be careful that the memory used for the structure is still valid when the caller has completed. If the structure was allocated on the caller's stack, for example, the memory contents might have changed by the time the structure is used. If a thread allocates a structure on its stack and passes a pointer to this structure to pthread_exit, then the stack might be destroyed and its memory reused for something else by the time the caller of pthread_join tries to use it.

Section 11.5 Thread Termination

Example

The program in Figure 11.4 shows the problem with using an automatic variable (allocated on the stack) as the argument to pthread exit.

391

```
#include "apue.h"
#include <pthread.h>
struct foo {
 int a, b, c, d;
};
printfoo(const char *s, const struct foo *fp)
{
 printf("%s", s);
 printf(" structure at 0x%lx\n", (unsigned long)fp);
 printf(" foo.a = d\n", fp->a);
 printf(" foo.b = %d\n", fp->b);
printf(" foo.c = %d\n", fp->c);
 printf(" foo.d = %d\n", fp->d);
}
void *
thr fn1(void *arg)
 struct foo foo = \{1, 2, 3, 4\};
 printfoo("thread 1:\n", &foo);
 pthread exit((void *)&foo);
}
void *
thr fn2(void *arg)
 printf("thread 2: ID is %lu\n", (unsigned long)pthread self());
 pthread exit((void *)0);
}
int
main(void)
 int
 err;
 pthread t tid1, tid2;
 struct foo *fp;
 err = pthread create(&tid1, NULL, thr fn1, NULL);
 if (err != 0)
 err exit(err, "can't create thread 1");
 err = pthread_join(tid1, (void *)&fp);
 if (err != 0)
 err exit(err, "can't join with thread 1");
 sleep(1);
 printf("parent starting second thread\n");
```

```
err = pthread_create(&tid2, NULL, thr_fn2, NULL);
if (err != 0)
 err_exit(err, "can't create thread 2");
sleep(1);
printfoo("parent:\n", fp);
exit(0);
}
```

11

Figure 11.4 Incorrect use of pthread_exit argument

When we run this program on Linux, we get

```
$ ./a.out
thread 1:
 structure at 0x7f2c83682ed0
 foo.a = 1
 foo.b = 2
 foo.c = 3
 foo.d = 4
parent starting second thread
thread 2: ID is 139829159933696
parent:
 structure at 0x7f2c83682ed0
 foo.a = -2090321472
 foo.b = 32556
 foo.c = 1
 foo.d = 0
```

Of course, the results vary, depending on the memory architecture, the compiler, and the implementation of the threads library. The results on Solaris are similar:

As we can see, the contents of the structure (allocated on the stack of thread *tid1*) have changed by the time the main thread can access the structure. Note how the stack of the second thread (*tid2*) has overwritten the first thread's stack. To solve this problem, we can either use a global structure or allocate the structure using malloc.

Section 11.5 Thread Termination

393

On Mac OS X, we get different results:

```
$ ./a.out
thread 1:
 structure at 0x1000b6f00
 foo.a = 1
 foo.b = 2
 foo.c = 3
 foo.d = 4
parent starting second thread
thread 2: ID is 4295716864
parent:
 structure at 0x1000b6f00
Segmentation fault (core dumped)
```

In this case, the memory is no longer valid when the parent tries to access the structure passed to it by the first thread that exited, and the parent is sent the SIGSEGV signal.

On FreeBSD, the memory hasn't been overwritten by the time the parent accesses it, and we get

```
thread 1:
 structure at 0xbf9fef88
 foo.a = 1
 foo.b = 2
 foo.c = 3
 foo.d = 4
parent starting second thread
thread 2: ID is 673279680
parent:
 structure at 0xbf9fef88
 foo.a = 1
 foo.b = 2
 foo.c = 3
 foo.d = 4
```

Even though the memory is still intact after the thread exits, we can't depend on this always being the case. It certainly isn't what we observe on the other platforms.

One thread can request that another in the same process be canceled by calling the pthread_cancel function.

In the default circumstances, pthread_cancel will cause the thread specified by *tid* to behave as if it had called pthread_exit with an argument of PTHREAD_CANCELED. However, a thread can elect to ignore or otherwise control how it is canceled. We will discuss this in detail in Section 12.7. Note that pthread_cancel doesn't wait for the thread to terminate; it merely makes the request.

A thread can arrange for functions to be called when it exits, similar to the way that the atexit function (Section 7.3) can be used by a process to arrange that functions are to be called when the process exits. The functions are known as *thread cleanup handlers*. More than one cleanup handler can be established for a thread. The handlers are recorded in a stack, which means that they are executed in the reverse order from that with which they were registered.

11

```
#include <pthread.h>
void pthread_cleanup_push(void (*rtn)(void *), void *arg);
void pthread_cleanup_pop(int execute);
```

The pthread_cleanup_push function schedules the cleanup function, *rtn*, to be called with the single argument, *arg*, when the thread performs one of the following actions:

- Makes a call to pthread exit
- Responds to a cancellation request
- Makes a call to pthread cleanup pop with a nonzero execute argument

If the *execute* argument is set to zero, the cleanup function is not called. In either case, pthread_cleanup_pop removes the cleanup handler established by the last call to pthread_cleanup_push.

A restriction with these functions is that, because they can be implemented as macros, they must be used in matched pairs within the same scope in a thread. The macro definition of pthread_cleanup_push can include a { character, in which case the matching } character is in the pthread_cleanup_pop definition.

Example

Figure 11.5 shows how to use thread cleanup handlers. Although the example is somewhat contrived, it illustrates the mechanics involved. Note that although we never intend to pass zero as an argument to the thread start-up routines, we still need to match calls to pthread_cleanup_pop with the calls to pthread_cleanup_push; otherwise, the program might not compile.

```
#include "apue.h"
#include <pthread.h>

void
cleanup(void *arg)
{
 printf("cleanup: %s\n", (char *)arg);
}

void *
thr fn1(void *arg)
```

Section 11.5 Thread Termination

395

```
{
 printf("thread 1 start\n");
 pthread cleanup push(cleanup, "thread 1 first handler");
 pthread cleanup push(cleanup, "thread 1 second handler");
 printf("thread 1 push complete\n");
 if (arg)
 return((void *)1);
 pthread cleanup pop(0);
 pthread cleanup pop(0);
 return((void *)1);
}
void *
thr fn2(void *arg)
 printf("thread 2 start\n");
 pthread_cleanup_push(cleanup, "thread 2 first handler");
 pthread cleanup push(cleanup, "thread 2 second handler");
 printf("thread 2 push complete\n");
 if (arg)
 pthread exit((void *)2);
 pthread cleanup pop(0);
 pthread cleanup pop(0);
 pthread exit((void *)2);
}
int.
main(void)
{
 int
 err;
 pthread t
 tid1, tid2;
 *tret:
 err = pthread create(&tid1, NULL, thr fn1, (void *)1);
 if (err != 0)
 err exit(err, "can't create thread 1");
 err = pthread create(&tid2, NULL, thr fn2, (void *)1);
 if (err != 0)
 err exit(err, "can't create thread 2");
 err = pthread join(tid1, &tret);
 if (err != 0)
 err exit(err, "can't join with thread 1");
 printf("thread 1 exit code %ld\n", (long)tret);
 err = pthread_join(tid2, &tret);
 if (err != 0)
 err exit(err, "can't join with thread 2");
 printf("thread 2 exit code %ld\n", (long)tret);
 exit(0);
```

Figure 11.5 Thread cleanup handler

Running the program in Figure 11.5 on Linux or Solaris gives us

```
$ ./a.out
thread 1 start
thread 1 push complete
thread 2 start
thread 2 push complete
cleanup: thread 2 second handler
cleanup: thread 2 first handler
thread 1 exit code 1
thread 2 exit code 2
```

From the output, we can see that both threads start properly and exit, but that only the second thread's cleanup handlers are called. Thus, if the thread terminates by returning from its start routine, its cleanup handlers are not called, although this behavior varies among implementations. Also note that the cleanup handlers are called in the reverse order from which they were installed.

If we run the same program on FreeBSD or Mac OS X, we see that the program incurs a segmentation violation and drops core. This happens because on these systems, pthread_cleanup_push is implemented as a macro that stores some context on the stack. When thread 1 returns in between the call to pthread_cleanup_push and the call to pthread_cleanup_pop, the stack is overwritten and these platforms try to use this (now corrupted) context when they invoke the cleanup handlers. In the Single UNIX Specification, returning while in between a matched pair of calls to pthread_cleanup_push and pthread_cleanup_pop results in undefined behavior. The only portable way to return in between these two functions is to call pthread_exit.

By now, you should begin to see similarities between the thread functions and the process functions. Figure 11.6 summarizes the similar functions.

Process primitive	Thread primitive	Description
fork exit waitpid atexit getpid abort	pthread_create pthread_exit pthread_join pthread_cleanup_push pthread_self pthread_cancel	create a new flow of control exit from an existing flow of control get exit status from flow of control register function to be called at exit from flow of control get ID for flow of control request abnormal termination of flow of control

Figure 11.6 Comparison of process and thread primitives

By default, a thread's termination status is retained until we call pthread_join for that thread. A thread's underlying storage can be reclaimed immediately on termination if the thread has been *detached*. After a thread is detached, we can't use the pthread_join function to wait for its termination status, because calling pthread_join for a detached thread results in undefined behavior. We can detach a thread by calling pthread_detach.

As we will see in the next chapter, we can create a thread that is already in the detached state by modifying the thread attributes we pass to pthread_create.

11.6 Thread Synchronization

When multiple threads of control share the same memory, we need to make sure that each thread sees a consistent view of its data. If each thread uses variables that other threads don't read or modify, no consistency problems will exist. Similarly, if a variable is read-only, there is no consistency problem with more than one thread reading its value at the same time. However, when one thread can modify a variable that other threads can read or modify, we need to synchronize the threads to ensure that they don't use an invalid value when accessing the variable's memory contents.

When one thread modifies a variable, other threads can potentially see inconsistencies when reading the value of that variable. On processor architectures in which the modification takes more than one memory cycle, this can happen when the memory read is interleaved between the memory write cycles. Of course, this behavior is architecture dependent, but portable programs can't make any assumptions about what type of processor architecture is being used.

Figure 11.7 shows a hypothetical example of two threads reading and writing the same variable. In this example, thread A reads the variable and then writes a new value to it, but the write operation takes two memory cycles. If thread B reads the same variable between the two write cycles, it will see an inconsistent value.

Figure 11.7 Interleaved memory cycles with two threads

To solve this problem, the threads have to use a lock that will allow only one thread to access the variable at a time. Figure 11.8 shows this synchronization. If it wants to

read the variable, thread B acquires a lock. Similarly, when thread A updates the variable, it acquires the same lock. Thus thread B will be unable to read the variable until thread A releases the lock.

Figure 11.8 Two threads synchronizing memory access

We also need to synchronize two or more threads that might try to modify the same variable at the same time. Consider the case in which we increment a variable (Figure 11.9). The increment operation is usually broken down into three steps.

- 1. Read the memory location into a register.
- Increment the value in the register.
- 3. Write the new value back to the memory location.

If two threads try to increment the same variable at almost the same time without synchronizing with each other, the results can be inconsistent. You end up with a value that is either one or two greater than before, depending on the value observed when the second thread starts its operation. If the second thread performs step 1 before the first thread performs step 3, the second thread will read the same initial value as the first thread, increment it, and write it back, with no net effect.

If the modification is atomic, then there isn't a race. In the previous example, if the increment takes only one memory cycle, then no race exists. If our data always appears to be *sequentially consistent*, then we need no additional synchronization. Our operations are sequentially consistent when multiple threads can't observe inconsistencies in our data. In modern computer systems, memory accesses take multiple bus cycles, and multiprocessors generally interleave bus cycles among multiple processors, so we aren't guaranteed that our data is sequentially consistent.

Figure 11.9 Two unsynchronized threads incrementing the same variable

In a sequentially consistent environment, we can explain modifications to our data as a sequential step of operations taken by the running threads. We can say such things as "Thread A incremented the variable, then thread B incremented the variable, so its value is two greater than before" or "Thread B incremented the variable, then thread A incremented the variable, so its value is two greater than before." No possible ordering of the two threads can result in any other value of the variable.

Besides the computer architecture, races can arise from the ways in which our programs use variables, creating places where it is possible to view inconsistencies. For example, we might increment a variable and then make a decision based on its value. The combination of the increment step and the decision-making step isn't atomic, which opens a window where inconsistencies can arise.

11.6.1 Mutexes

We can protect our data and ensure access by only one thread at a time by using the pthreads mutual-exclusion interfaces. A *mutex* is basically a lock that we set (lock) before accessing a shared resource and release (unlock) when we're done. While it is set, any other thread that tries to set it will block until we release it. If more than one thread is blocked when we unlock the mutex, then all threads blocked on the lock will be made runnable, and the first one to run will be able to set the lock. The others will

see that the mutex is still locked and go back to waiting for it to become available again. In this way, only one thread will proceed at a time.

11

This mutual-exclusion mechanism works only if we design our threads to follow the same data-access rules. The operating system doesn't serialize access to data for us. If we allow one thread to access a shared resource without first acquiring a lock, then inconsistencies can occur even though the rest of our threads do acquire the lock before attempting to access the shared resource.

A mutex variable is represented by the pthread_mutex_t data type. Before we can use a mutex variable, we must first initialize it by either setting it to the constant PTHREAD_MUTEX_INITIALIZER (for statically allocated mutexes only) or calling pthread_mutex_init. If we allocate the mutex dynamically (by calling malloc, for example), then we need to call pthread_mutex_destroy before freeing the memory.

To initialize a mutex with the default attributes, we set *attr* to NULL. We will discuss mutex attributes in Section 12.4.

To lock a mutex, we call pthread_mutex_lock. If the mutex is already locked, the calling thread will block until the mutex is unlocked. To unlock a mutex, we call pthread mutex unlock.

```
#include <pthread.h>
int pthread_mutex_lock(pthread_mutex_t *mutex);
int pthread_mutex_trylock(pthread_mutex_t *mutex);
int pthread_mutex_unlock(pthread_mutex_t *mutex);
All return: 0 if OK, error number on failure
```

If a thread can't afford to block, it can use pthread_mutex_trylock to lock the mutex conditionally. If the mutex is unlocked at the time pthread_mutex_trylock is called, then pthread_mutex_trylock will lock the mutex without blocking and return 0. Otherwise, pthread_mutex_trylock will fail, returning EBUSY without locking the mutex.

Example

Figure 11.10 illustrates a mutex used to protect a data structure. When more than one thread needs to access a dynamically allocated object, we can embed a reference count in the object to ensure that we don't free its memory before all threads are done using it.

```
#include <stdlib.h>
#include <pthread.h>
struct foo {
 int
 f count;
 pthread mutex t f lock;
 f id;
 /* ... more stuff here ... */
};
struct foo *
foo alloc(int id) /* allocate the object */
 struct foo *fp;
 if ((fp = malloc(sizeof(struct foo))) != NULL) {
 fp->f count = 1;
 fp \rightarrow f id = id;
 if (pthread mutex init(&fp->f lock, NULL) != 0) {
 free(fp);
 return(NULL);
 /* ... continue initialization ... */
 return(fp);
}
void
foo hold(struct foo *fp) /* add a reference to the object */
 pthread mutex lock(&fp->f lock);
 fp->f count++;
 pthread mutex unlock(&fp->f lock);
}
void
foo rele(struct foo *fp) /* release a reference to the object */
 pthread mutex_lock(&fp->f_lock);
 if (--fp->f count == 0) { /* last reference */}
 pthread mutex unlock(&fp->f lock);
 pthread mutex destroy(&fp->f lock);
 free(fp);
 } else {
 pthread mutex unlock(&fp->f lock);
 }
}
```

Figure 11.10 Using a mutex to protect a data structure

We lock the mutex before incrementing the reference count, decrementing the reference count, and checking whether the reference count reaches zero. No locking is

necessary when we initialize the reference count to 1 in the foo_alloc function, because the allocating thread is the only reference to it so far. If we were to place the structure on a list at this point, it could be found by other threads, so we would need to lock it first.

Before using the object, threads are expected to add a reference to it by calling foo_hold. When they are done, they must call foo_rele to release the reference. When the last reference is released, the object's memory is freed.

In this example, we have ignored how threads find an object before calling foo_hold. Even though the reference count is zero, it would be a mistake for foo_rele to free the object's memory if another thread is blocked on the mutex in a call to foo_hold. We can avoid this problem by ensuring that the object can't be found before freeing its memory. We'll see how to do this in the examples that follow.

11.6.2 Deadlock Avoidance

A thread will deadlock itself if it tries to lock the same mutex twice, but there are less obvious ways to create deadlocks with mutexes. For example, when we use more than one mutex in our programs, a deadlock can occur if we allow one thread to hold a mutex and block while trying to lock a second mutex at the same time that another thread holding the second mutex tries to lock the first mutex. Neither thread can proceed, because each needs a resource that is held by the other, so we have a deadlock.

Deadlocks can be avoided by carefully controlling the order in which mutexes are locked. For example, assume that you have two mutexes, A and B, that you need to lock at the same time. If all threads always lock mutex A before mutex B, no deadlock can occur from the use of the two mutexes (but you can still deadlock on other resources). Similarly, if all threads always lock mutex B before mutex A, no deadlock will occur. You'll have the potential for a deadlock only when one thread attempts to lock the mutexes in the opposite order from another thread.

Sometimes, an application's architecture makes it difficult to apply a lock ordering. If enough locks and data structures are involved that the functions you have available can't be molded to fit a simple hierarchy, then you'll have to try some other approach. In this case, you might be able to release your locks and try again at a later time. You can use the pthread_mutex_trylock interface to avoid deadlocking in this case. If you are already holding locks and pthread_mutex_trylock is successful, then you can proceed. If it can't acquire the lock, however, you can release the locks you already hold, clean up, and try again later.

Example

In this example, we update Figure 11.10 to show the use of two mutexes. We avoid deadlocks by ensuring that when we need to acquire two mutexes at the same time, we always lock them in the same order. The second mutex protects a hash list that we use to keep track of the foo data structures. Thus the hashlock mutex protects both the fh hash table and the f_next hash link field in the foo structure. The f_lock mutex in the foo structure protects access to the remainder of the foo structure's fields.

```
#include <stdlib.h>
#include <pthread.h>
#define NHASH 29
#define HASH(id) (((unsigned long)id)%NHASH)
struct foo *fh[NHASH];
pthread mutex t hashlock = PTHREAD MUTEX INITIALIZER;
struct foo {
 int
 f count;
 pthread mutex t f lock;
 f id;
 *f next; /* protected by hashlock */
 struct foo
 /* ... more stuff here ... */
};
struct foo *
foo alloc(int id) /* allocate the object */
 struct foo *fp;
 int
 idx;
 if ((fp = malloc(sizeof(struct foo))) != NULL) {
 fp->f count = 1;
 fp \rightarrow f id = id;
 if (pthread mutex init(&fp->f lock, NULL) != 0) {
 free(fp);
 return(NULL);
 }
 idx = HASH(id);
 pthread_mutex_lock(&hashlock);
 fp->f_next = fh[idx];
 fh[idx] = fp;
 pthread_mutex_lock(&fp->f_lock);
 pthread mutex unlock(&hashlock);
 /* ... continue initialization ... */
 pthread_mutex_unlock(&fp->f_lock);
 }
 return(fp);
}
void
foo hold(struct foo *fp) /* add a reference to the object */
 pthread mutex lock(&fp->f lock);
 fp->f count++;
 pthread mutex unlock(&fp->f lock);
}
struct foo *
foo find(int id) /* find an existing object */
{
```

404 Threads

```
struct foo *fp;
 pthread mutex lock(&hashlock);
 for (fp = fh[HASH(id)]; fp != NULL; fp = fp->f next) {
 if (fp->f_id == id) {
 foo hold(fp);
 break;
 }
 }
 pthread mutex unlock(&hashlock);
 return(fp);
}
void
foo rele(struct foo *fp) /* release a reference to the object */
 struct foo *tfp;
 idx;
 pthread mutex lock(&fp->f lock);
 if (fp->f count == 1) { /* last reference */
 pthread mutex unlock(&fp->f lock);
 pthread mutex lock(&hashlock);
 pthread mutex lock(&fp->f lock);
 /* need to recheck the condition */
 if (fp->f count != 1) {
 fp->f count--;
 pthread_mutex_unlock(&fp->f_lock);
 pthread mutex unlock(&hashlock);
 return;
 /* remove from list */
 idx = HASH(fp->f id);
 tfp = fh[idx];
 if (tfp == fp) {
 fh[idx] = fp->f next;
 } else {
 while (tfp->f next != fp)
 tfp = tfp->f_next;
 tfp->f next = fp->f next;
 }
 pthread mutex unlock(&hashlock);
 pthread_mutex_unlock(&fp->f_lock);
 pthread_mutex_destroy(&fp->f_lock);
 free(fp);
 } else {
 fp->f count--;
 pthread mutex_unlock(&fp->f_lock);
 }
```

Figure 11.11 Using two mutexes

Comparing Figure 11.11 with Figure 11.10, we see that our allocation function now locks the hash list lock, adds the new structure to a hash bucket, and before unlocking the hash list lock, locks the mutex in the new structure. Since the new structure is placed on a global list, other threads can find it, so we need to block them if they try to access the new structure, until we are done initializing it.

The foo_find function locks the hash list lock and searches for the requested structure. If it is found, we increase the reference count and return a pointer to the structure. Note that we honor the lock ordering by locking the hash list lock in foo find before foo hold locks the foo structure's f lock mutex.

Now with two locks, the foo_rele function is more complicated. If this is the last reference, we need to unlock the structure mutex so that we can acquire the hash list lock, since we'll need to remove the structure from the hash list. Then we reacquire the structure mutex. Because we could have blocked since the last time we held the structure mutex, we need to recheck the condition to see whether we still need to free the structure. If another thread found the structure and added a reference to it while we blocked to honor the lock ordering, we simply need to decrement the reference count, unlock everything, and return.

This locking approach is complex, so we need to revisit our design. We can simplify things considerably by using the hash list lock to protect the structure reference count, too. The structure mutex can be used to protect everything else in the foo structure. Figure 11.12 reflects this change.

```
#include <stdlib.h>
#include <pthread.h>
#define NHASH 29
#define HASH(id) (((unsigned long)id)%NHASH)
struct foo *fh[NHASH];
pthread mutex t hashlock = PTHREAD MUTEX INITIALIZER;
struct foo {
 int
 f count; /* protected by hashlock */
 pthread mutex t f lock;
 f id;
 struct foo *f_next; /* protected by hashlock */
 /* ... more stuff here ... */
};
struct foo *
foo alloc(int id) /* allocate the object */
 struct foo *fp;
 idx;
 if ((fp = malloc(sizeof(struct foo))) != NULL) {
 fp->f count = 1;
 fp->f id = id;
 if (pthread mutex init(&fp->f lock, NULL) != 0) {
 free(fp);
```

11

```
return(NULL);
 idx = HASH(id);
 pthread mutex lock(&hashlock);
 fp->f next = fh[idx];
 fh[idx] = fp;
 pthread mutex lock(&fp->f lock);
 pthread mutex_unlock(&hashlock);
 /* ... continue initialization ... */
 pthread mutex unlock(&fp->f lock);
 }
 return(fp);
}
void
foo hold(struct foo *fp) /* add a reference to the object */
 pthread mutex lock(&hashlock);
 fp->f count++;
 pthread_mutex_unlock(&hashlock);
}
struct foo *
foo find(int id) /* find an existing object */
{
 struct foo *fp;
 pthread mutex lock(&hashlock);
 for (fp = fh[HASH(id)]; fp != NULL; fp = fp->f next) {
 if (fp->f_id == id) {
 fp->f count++;
 break;
 }
 }
 pthread mutex unlock(&hashlock);
 return(fp);
}
void
foo rele(struct foo *fp) /* release a reference to the object */
 struct foo *tfp;
 int
 idx;
 pthread mutex_lock(&hashlock);
 if (--fp->f count == 0) { /* last reference, remove from list */
 idx = HASH(fp->f id);
 tfp = fh[idx];
 if (tfp == fp) {
 fh[idx] = fp->f_next;
 } else {
 while (tfp->f next != fp)
```

```
tfp = tfp->f_next;
 tfp->f_next = fp->f_next;
}
pthread_mutex_unlock(&hashlock);
pthread_mutex_destroy(&fp->f_lock);
 free(fp);
} else {
 pthread_mutex_unlock(&hashlock);
}
```

Figure 11.12 Simplified locking

Note how much simpler the program in Figure 11.12 is compared to the program in Figure 11.11. The lock-ordering issues surrounding the hash list and the reference count go away when we use the same lock for both purposes. Multithreaded software design involves these types of trade-offs. If your locking granularity is too coarse, you end up with too many threads blocking behind the same locks, with little improvement possible from concurrency. If your locking granularity is too fine, then you suffer bad performance from excess locking overhead, and you end up with complex code. As a programmer, you need to find the correct balance between code complexity and performance, while still satisfying your locking requirements.

11.6.3 pthread mutex timedlock Function

One additional mutex primitive allows us to bound the time that a thread blocks when a mutex it is trying to acquire is already locked. The pthread_mutex_timedlock function is equivalent to pthread_mutex_lock, but if the timeout value is reached, pthread_mutex_timedlock will return the error code ETIMEDOUT without locking the mutex.

The timeout specifies how long we are willing to wait in terms of absolute time (as opposed to relative time; we specify that we are willing to block until time X instead of saying that we are willing to block for Y seconds). The timeout is represented by the timespec structure, which describes time in terms of seconds and nanoseconds.

Example

In Figure 11.13, we see how to use pthread_mutex_timedlock to avoid blocking indefinitely.

11

```
#include "apue.h"
#include <pthread.h>
int
main(void)
{
 int err;
 struct timespec tout;
 struct tm *tmp;
 char buf[64];
 pthread mutex t lock = PTHREAD MUTEX INITIALIZER;
 pthread mutex lock(&lock);
 printf("mutex is locked\n");
 clock gettime(CLOCK REALTIME, &tout);
 tmp = localtime(&tout.tv sec);
 strftime(buf, sizeof(buf), "%r", tmp);
 printf("current time is %s\n", buf);
 tout.tv sec += 10; /* 10 seconds from now */
 /* caution: this could lead to deadlock */
 err = pthread mutex timedlock(&lock, &tout);
 clock gettime(CLOCK REALTIME, &tout);
 tmp = localtime(&tout.tv sec);
 strftime(buf, sizeof(buf), "%r", tmp);
 printf("the time is now %s\n", buf);
 if (err == 0)
 printf("mutex locked again!\n");
 printf("can't lock mutex again: %s\n", strerror(err));
 exit(0);
```

Figure 11.13 Using pthread_mutex_timedlock

Here is the output from the program in Figure 11.13.

```
$ ./a.out
mutex is locked
current time is 11:41:58 AM
the time is now 11:42:08 AM
can't lock mutex again: Connection timed out
```

This program deliberately locks a mutex it already owns to demonstrate how pthread_mutex_timedlock works. This strategy is not recommended in practice, because it can lead to deadlock.

Note that the time blocked can vary for several reasons: the start time could have been in the middle of a second, the resolution of the system's clock might not be fine enough to support the resolution of our timeout, or scheduling delays could prolong the amount of time until the program continues execution.

Mac OS X 10.6.8 doesn't support pthread_mutex_timedlock yet, but FreeBSD 8.0, Linux 3.2.0, and Solaris 10 do support it, although Solaris still bundles it in the real-time library, librt. Solaris 10 also provides an alternative function that uses a relative timeout.

11.6.4 Reader-Writer Locks

Reader—writer locks are similar to mutexes, except that they allow for higher degrees of parallelism. With a mutex, the state is either locked or unlocked, and only one thread can lock it at a time. Three states are possible with a reader—writer lock: locked in read mode, locked in write mode, and unlocked. Only one thread at a time can hold a reader—writer lock in write mode, but multiple threads can hold a reader—writer lock in read mode at the same time.

When a reader–writer lock is write locked, all threads attempting to lock it block until it is unlocked. When a reader–writer lock is read locked, all threads attempting to lock it in read mode are given access, but any threads attempting to lock it in write mode block until all the threads have released their read locks. Although implementations vary, reader–writer locks usually block additional readers if a lock is already held in read mode and a thread is blocked trying to acquire the lock in write mode. This prevents a constant stream of readers from starving waiting writers.

Reader-writer locks are well suited for situations in which data structures are read more often than they are modified. When a reader-writer lock is held in write mode, the data structure it protects can be modified safely, since only one thread at a time can hold the lock in write mode. When the reader-writer lock is held in read mode, the data structure it protects can be read by multiple threads, as long as the threads first acquire the lock in read mode.

Reader-writer locks are also called shared-exclusive locks. When a reader-writer lock is read locked, it is said to be locked in shared mode. When it is write locked, it is said to be locked in exclusive mode.

As with mutexes, reader–writer locks must be initialized before use and destroyed before freeing their underlying memory.

A reader-writer lock is initialized by calling pthread_rwlock_init. We can pass a null pointer for *attr* if we want the reader-writer lock to have the default attributes. We discuss reader-writer lock attributes in Section 12.4.2.

The Single UNIX Specification defines the PTHREAD_RWLOCK_INITIALIZER constant in the XSI option. It can be used to initialize a statically allocated reader—writer lock when the default attributes are sufficient.

Before freeing the memory backing a reader-writer lock, we need to call pthread_rwlock_destroy to clean it up. If pthread_rwlock_init allocated any

resources for the reader-writer lock, pthread_rwlock_destroy frees those resources. If we free the memory backing a reader-writer lock without first calling pthread_rwlock_destroy, any resources assigned to the lock will be lost.

11

To lock a reader-writer lock in read mode, we call pthread_rwlock_rdlock. To write lock a reader-writer lock, we call pthread_rwlock_wrlock. Regardless of how we lock a reader-writer lock, we can unlock it by calling pthread_rwlock_unlock.

```
#include <pthread.h>
int pthread_rwlock_rdlock(pthread_rwlock_t *rwlock);
int pthread_rwlock_wrlock(pthread_rwlock_t *rwlock);
int pthread_rwlock_unlock(pthread_rwlock_t *rwlock);
All return: 0 if OK, error number on failure
```

Implementations might place a limit on the number of times a reader—writer lock can be locked in shared mode, so we need to check the return value of pthread_rwlock_rdlock. Even though pthread_rwlock_wrlock and pthread_rwlock_unlock have error returns, and technically we should always check for errors when we call functions that can potentially fail, we don't need to check them if we design our locking properly. The only error returns defined are when we use them improperly, such as with an uninitialized lock, or when we might deadlock by attempting to acquire a lock we already own. However, be aware that specific implementations might define additional error returns.

The Single UNIX Specification also defines conditional versions of the reader–writer locking primitives.

```
#include <pthread.h>
int pthread_rwlock_tryrdlock(pthread_rwlock_t *rwlock);
int pthread_rwlock_trywrlock(pthread_rwlock_t *rwlock);

Both return: 0 if OK, error number on failure
```

When the lock can be acquired, these functions return 0. Otherwise, they return the error EBUSY. These functions can be used to avoid deadlocks in situations where conforming to a lock hierarchy is difficult, as we discussed previously.

Example

The program in Figure 11.14 illustrates the use of reader–writer locks. A queue of job requests is protected by a single reader–writer lock. This example shows a possible implementation of Figure 11.1, whereby multiple worker threads obtain jobs assigned to them by a single master thread.

```
#include <stdlib.h>
#include <pthread.h>
struct job {
 struct job *j_next;
 struct job *j prev;
```

```
pthread_t j_id; /* tells which thread handles this job */
 /* ... more stuff here ... */
};
struct queue {
 struct job
 *q head;
 --
*q_tail;
 struct job
 pthread rwlock t q lock;
};
* Initialize a queue.
*/
int
queue init(struct queue *qp)
{
 int err;
 qp->q head = NULL;
 qp->q tail = NULL;
 err = pthread rwlock init(&qp->q lock, NULL);
 if (err != 0)
 return(err);
 /* ... continue initialization ... */
 return(0);
}
/*
 * Insert a job at the head of the queue.
*/
void
job_insert(struct queue *qp, struct job *jp)
 pthread rwlock wrlock(&qp->q lock);
 jp->j_next = qp->q_head;
 jp->j prev = NULL;
 if (qp->q head != NULL)
 qp->q head->j prev = jp;
 else
 qp->q_tail = jp; /* list was empty */
 qp->q head = jp;
 pthread_rwlock_unlock(&qp->q_lock);
}
/*
 * Append a job on the tail of the queue.
*/
void
job append(struct queue *qp, struct job *jp)
 pthread rwlock wrlock(&qp->q lock);
 jp->j next = NULL;
```

11

```
jp->j_prev = qp->q_tail;
 if (qp->q tail != NULL)
 qp->q tail->j next = jp;
 else
 /* list was empty */
 qp - q_head = jp;
 qp->q tail = jp;
 pthread rwlock unlock(&qp->q lock);
}
/*
 * Remove the given job from a queue.
 */
void
job remove(struct queue *qp, struct job *jp)
 pthread rwlock wrlock(&qp->q lock);
 if (jp == qp->q head) {
 qp->q_head = jp->j_next;
 if (qp->q tail == jp)
 qp->q tail = NULL;
 else
 jp->j next->j prev = jp->j prev;
 } else if (jp == qp->q tail) {
 qp->q tail = jp->j prev;
 jp->j_prev->j_next = jp->j_next;
 } else {
 jp->j prev->j next = jp->j next;
 jp->j_next->j_prev = jp->j_prev;
 pthread_rwlock_unlock(&qp->q_lock);
}
 * Find a job for the given thread ID.
 */
struct job *
job find(struct queue *qp, pthread t id)
{
 struct job *jp;
 if (pthread_rwlock_rdlock(&qp->q_lock) != 0)
 return(NULL);
 for (jp = qp->q head; jp != NULL; jp = jp->j next)
 if (pthread equal(jp->j id, id))
 break;
 pthread rwlock unlock(&qp->q lock);
 return(jp);
```

Figure 11.14 Using reader-writer locks

In this example, we lock the queue's reader—writer lock in write mode whenever we need to add a job to the queue or remove a job from the queue. Whenever we search the queue, we grab the lock in read mode, allowing all the worker threads to search the queue concurrently. Using a reader—writer lock will improve performance in this case only if threads search the queue much more frequently than they add or remove jobs.

The worker threads take only those jobs that match their thread ID off the queue. Since the job structures are used only by one thread at a time, they don't need any extra locking.

11.6.5 Reader-Writer Locking with Timeouts

Just as with mutexes, the Single UNIX Specification provides functions to lock reader—writer locks with a timeout to give applications a way to avoid blocking indefinitely while trying to acquire a reader—writer lock. These functions are pthread_rwlock_timedrdlock and pthread_rwlock_timedwrlock.

These functions behave like their "untimed" counterparts. The *tsptr* argument points to a timespec structure specifying the time at which the thread should stop blocking. If they can't acquire the lock, these functions return the ETIMEDOUT error when the timeout expires. Like the pthread_mutex_timedlock function, the timeout specifies an absolute time, not a relative one.

11.6.6 Condition Variables

Condition variables are another synchronization mechanism available to threads. These synchronization objects provide a place for threads to rendezvous. When used with mutexes, condition variables allow threads to wait in a race-free way for arbitrary conditions to occur.

The condition itself is protected by a mutex. A thread must first lock the mutex to change the condition state. Other threads will not notice the change until they acquire the mutex, because the mutex must be locked to be able to evaluate the condition.

Before a condition variable is used, it must first be initialized. A condition variable, represented by the pthread_cond_t data type, can be initialized in two ways. We can assign the constant PTHREAD COND INITIALIZER to a statically allocated condition

variable, but if the condition variable is allocated dynamically, we can use the pthread_cond_init function to initialize it.

11

We can use the pthread_cond_destroy function to deinitialize a condition variable before freeing its underlying memory.

Unless you need to create a conditional variable with nondefault attributes, the *attr* argument to pthread_cond_init can be set to NULL. We will discuss condition variable attributes in Section 12.4.3.

We use pthread_cond_wait to wait for a condition to be true. A variant is provided to return an error code if the condition hasn't been satisfied in the specified amount of time.

The mutex passed to pthread_cond_wait protects the condition. The caller passes it locked to the function, which then atomically places the calling thread on the list of threads waiting for the condition and unlocks the mutex. This closes the window between the time that the condition is checked and the time that the thread goes to sleep waiting for the condition to change, so that the thread doesn't miss a change in the condition. When pthread_cond_wait returns, the mutex is again locked.

The pthread_cond_timedwait function provides the same functionality as the pthread_cond_wait function with the addition of the timeout (*tsptr*). The timeout value specifies how long we are willing to wait expressed as a timespec structure.

Just as we saw in Figure 11.13, we need to specify how long we are willing to wait as an absolute time instead of a relative time. For example, suppose we are willing to wait 3 minutes. Instead of translating 3 minutes into a timespec structure, we need to translate now + 3 minutes into a timespec structure.

We can use the clock_gettime function (Section 6.10) to get the current time expressed as a timespec structure. However, this function is not yet supported on all platforms. Alternatively, we can use the gettimeofday function to get the current time expressed as a timeval structure and translate it into a timespec structure. To

obtain the absolute time for the timeout value, we can use the following function (assuming the maximum time blocked is expressed in minutes):

```
#include <sys/time.h>
#include <stdlib.h>

void
maketimeout(struct timespec *tsp, long minutes)
{
 struct timeval now;
 /* get the current time */
 gettimeofday(&now, NULL);
 tsp->tv_sec = now.tv_sec;
 tsp->tv_nsec = now.tv_usec * 1000; /* usec to nsec */
 /* add the offset to get timeout value */
 tsp->tv_sec += minutes * 60;
}
```

If the timeout expires without the condition occurring, pthread_cond_timedwait will reacquire the mutex and return the error ETIMEDOUT. When it returns from a successful call to pthread_cond_wait or pthread_cond_timedwait, a thread needs to reevaluate the condition, since another thread might have run and already changed the condition.

There are two functions to notify threads that a condition has been satisfied. The pthread_cond_signal function will wake up at least one thread waiting on a condition, whereas the pthread_cond_broadcast function will wake up all threads waiting on a condition.

The POSIX specification allows for implementations of pthread_cond_signal to wake up more than one thread, to make the implementation simpler.

```
#include <pthread.h>
int pthread_cond_signal(pthread_cond_t *cond);
int pthread_cond_broadcast(pthread_cond_t *cond);

Both return: 0 if OK, error number on failure
```

When we call pthread_cond_signal or pthread_cond_broadcast, we are said to be *signaling* the thread or condition. We have to be careful to signal the threads only after changing the state of the condition.

Example

Figure 11.15 shows an example of how to use a condition variable and a mutex together to synchronize threads.

11

```
#include <pthread.h>
struct msq {
 struct msg *m next;
 /* ... more stuff here ... */
};
struct msg *workg;
pthread cond t gready = PTHREAD COND INITIALIZER;
pthread mutex t glock = PTHREAD MUTEX INITIALIZER;
void
process_msg(void)
 struct msq *mp;
 for (;;) {
 pthread mutex lock(&glock);
 while (workg == NULL)
 pthread cond wait(&qready, &qlock);
 mp = workq;
 workq = mp->m next;
 pthread mutex unlock(&qlock);
 /* now process the message mp */
 }
}
void
enqueue msg(struct msg *mp)
{
 pthread_mutex_lock(&qlock);
 mp->m next = workq;
 workq = mp;
 pthread mutex unlock(&qlock);
 pthread cond signal(&gready);
}
```

Figure 11.15 Using a condition variable

The condition is the state of the work queue. We protect the condition with a mutex and evaluate the condition in a while loop. When we put a message on the work queue, we need to hold the mutex, but we don't need to hold the mutex when we signal the waiting threads. As long as it is okay for a thread to pull the message off the queue before we call cond_signal, we can do this after releasing the mutex. Since we check the condition in a while loop, this doesn't present a problem; a thread will wake up, find that the queue is still empty, and go back to waiting again. If the code couldn't tolerate this race, we would need to hold the mutex when we signal the threads.

11.6.7 Spin Locks

A spin lock is like a mutex, except that instead of blocking a process by sleeping, the process is blocked by busy-waiting (spinning) until the lock can be acquired. A spin lock could be used in situations where locks are held for short periods of times and threads don't want to incur the cost of being descheduled.

Spin locks are often used as low-level primitives to implement other types of locks. Depending on the system architecture, they can be implemented efficiently using test-and-set instructions. Although efficient, they can lead to wasting CPU resources: while a thread is spinning and waiting for a lock to become available, the CPU can't do anything else. This is why spin locks should be held only for short periods of time.

Spin locks are useful when used in a nonpreemptive kernel: besides providing a mutual exclusion mechanism, they block interrupts so an interrupt handler can't deadlock the system by trying to acquire a spin lock that is already locked (think of interrupts as another type of preemption). In these types of kernels, interrupt handlers can't sleep, so the only synchronization primitives they can use are spin locks.

However, at user level, spin locks are not as useful unless you are running in a real-time scheduling class that doesn't allow preemption. User-level threads running in a time-sharing scheduling class can be descheduled when their time quantum expires or when a thread with a higher scheduling priority becomes runnable. In these cases, if a thread is holding a spin lock, it will be put to sleep and other threads blocked on the lock will continue spinning longer than intended.

Many mutex implementations are so efficient that the performance of applications using mutex locks is equivalent to their performance if they had used spin locks. In fact, some mutex implementations will spin for a limited amount of time trying to acquire the mutex, and only sleep when the spin count threshold is reached. These factors, combined with advances in modern processors that allow them to context switch at faster and faster rates, make spin locks useful only in limited circumstances.

The interfaces for spin locks are similar to those for mutexes, making it relatively easy to replace one with the other. We can initialize a spin lock with the pthread_spin_init function. To deinitialize a spin lock, we can call the pthread_spin_destroy function.

```
#include <pthread.h>
int pthread_spin_init(pthread_spinlock_t *lock, int pshared);
int pthread_spin_destroy(pthread_spinlock_t *lock);

Both return: 0 if OK, error number on failure
```

Only one attribute is specified for spin locks, which matters only if the platform supports the Thread Process-Shared Synchronization option (now mandatory in the Single UNIX Specification; recall Figure 2.5). The *pshared* argument represents the *process-shared* attribute, which indicates how the spin lock will be acquired. If it is set to PTHREAD_PROCESS_SHARED, then the spin lock can be acquired by threads that have access to the lock's underlying memory, even if those threads are from different processes. Otherwise, the *pshared* argument is set to PTHREAD_PROCESS_PRIVATE and the spin lock can be accessed only from threads within the process that initialized it.

To lock the spin lock, we can call either pthread_spin_lock, which will spin until the lock is acquired, or pthread_spin_trylock, which will return the EBUSY error if the lock can't be acquired immediately. Note that pthread_spin_trylock doesn't spin. Regardless of how it was locked, a spin lock can be unlocked by calling pthread_spin_unlock.

11

```
#include <pthread.h>
int pthread_spin_lock(pthread_spinlock_t *lock);
int pthread_spin_trylock(pthread_spinlock_t *lock);
int pthread_spin_unlock(pthread_spinlock_t *lock);
All return: 0 if OK, error number on failure
```

Note that if a spin lock is currently unlocked, then the pthread_spin_lock function can lock it without spinning. If the thread already has it locked, the results are undefined. The call to pthread_spin_lock could fail with the EDEADLK error (or some other error), or the call could spin indefinitely. The behavior depends on the implementation. If we try to unlock a spin lock that is not locked, the results are also undefined.

If either pthread_spin_lock or pthread_spin_trylock returns 0, then the spin lock is locked. We need to be careful not to call any functions that might sleep while holding the spin lock. If we do, then we'll waste CPU resources by extending the time other threads will spin if they try to acquire it.

11.6.8 Barriers

Barriers are a synchronization mechanism that can be used to coordinate multiple threads working in parallel. A barrier allows each thread to wait until all cooperating threads have reached the same point, and then continue executing from there. We've already seen one form of barrier—the pthread_join function acts as a barrier to allow one thread to wait until another thread exits.

Barrier objects are more general than this, however. They allow an arbitrary number of threads to wait until all of the threads have completed processing, but the threads don't have to exit. They can continue working after all threads have reached the barrier.

We can use the pthread_barrier_init function to initialize a barrier, and we can use the pthread_barrier_destroy function to deinitialize a barrier.

When we initialize a barrier, we use the *count* argument to specify the number of threads that must reach the barrier before all of the threads will be allowed to continue. We use the *attr* argument to specify the attributes of the barrier object, which we'll look at more closely in the next chapter. For now, we can set *attr* to NULL to initialize a barrier with the default attributes. If the pthread_barrier_init function allocated any resources for the barrier, the resources will be freed when we deinitialize the barrier by calling the pthread barrier destroy function.

We use the pthread_barrier_wait function to indicate that a thread is done with its work and is ready to wait for all the other threads to catch up.

```
#include <pthread.h>
int pthread_barrier_wait(pthread_barrier_t *barrier);
Returns: 0 or PTHREAD_BARRIER_SERIAL_THREAD if OK, error number on failure
```

The thread calling pthread_barrier_wait is put to sleep if the barrier count (set in the call to pthread_barrier_init) is not yet satisfied. If the thread is the last one to call pthread_barrier_wait, thereby satisfying the barrier count, all of the threads are awakened.

To one arbitrary thread, it will appear as if the pthread_barrier_wait function returned a value of PTHREAD_BARRIER_SERIAL_THREAD. The remaining threads see a return value of 0. This allows one thread to continue as the master to act on the results of the work done by all of the other threads.

Once the barrier count is reached and the threads are unblocked, the barrier can be used again. However, the barrier count can't be changed unless we call the pthread_barrier_destroy function followed by the pthread_barrier_init function with a different count.

Example

Figure 11.16 shows how a barrier can be used to synchronize threads cooperating on a single task.

```
#include "apue.h"
#include <pthread.h>
#include <limits.h>
#include <sys/time.h>
 /* number of threads */
#define NTHR
#define NUMNUM 8000000L
 /* number of numbers to sort */
#define TNUM
 (NUMNUM/NTHR)
 /* number to sort per thread */
long nums[NUMNUM];
long snums[NUMNUM];
pthread_barrier_t b;
#ifdef SOLARIS
#define heapsort qsort
extern int heapsort(void *, size t, size t,
```

11

```
int (*)(const void *, const void *));
#endif
 * Compare two long integers (helper function for heapsort)
 */
int
complong(const void *arg1, const void *arg2)
 long 11 = *(long *)arg1;
 long 12 = *(long *)arg2;
 if (11 == 12)
 return 0;
 else if (11 < 12)
 return -1;
 else
 return 1;
}
/*
 * Worker thread to sort a portion of the set of numbers.
 */
void *
thr fn(void *arg)
 long
 idx = (long)arg;
 heapsort(&nums[idx], TNUM, sizeof(long), complong);
 pthread barrier wait(&b);
 /*
 * Go off and perform more work ...
 */
 return((void *)0);
}
 * Merge the results of the individual sorted ranges.
 */
void
merge()
{
 idx[NTHR];
 long
 i, minidx, sidx, num;
 long
 for (i = 0; i < NTHR; i++)
 idx[i] = i * TNUM;
 for (sidx = 0; sidx < NUMNUM; sidx++) {</pre>
 num = LONG_MAX;
 for (i = 0; i < NTHR; i++) {
 if ((idx[i] < (i+1)*TNUM) && (nums[idx[i]] < num)) {
 num = nums[idx[i]];
```

```
minidx = i;
 }
 snums[sidx] = nums[idx[minidx]];
 idx(minidx)++;
 }
}
int
main()
{
 unsigned long i;
 struct timeval start, end;
 long long
 startusec, endusec;
 double
 elapsed;
 int.
 err;
 pthread t
 tid:
 * Create the initial set of numbers to sort.
 */
 srandom(1);
 for (i = 0; i < NUMNUM; i++)
 nums[i] = random();
 /*
 * Create 8 threads to sort the numbers.
 */
 gettimeofday(&start, NULL);
 pthread barrier init(&b, NULL, NTHR+1);
 for (i = 0; i < NTHR; i++) {
 err = pthread_create(&tid, NULL, thr_fn, (void *)(i * TNUM));
 if (err != 0)
 err exit(err, "can't create thread");
 pthread barrier wait(&b);
 merge();
 gettimeofday(&end, NULL);
 * Print the sorted list.
 */
 startusec = start.tv sec * 1000000 + start.tv usec;
 endusec = end.tv sec * 1000000 + end.tv usec;
 elapsed = (double)(endusec - startusec) / 1000000.0;
 printf("sort took %.4f seconds\n", elapsed);
 for (i = 0; i < NUMNUM; i++)
 printf("%ld\n", snums[i]);
 exit(0);
```

Figure 11.16 Using a barrier

422 Threads Chapter

This example shows the use of a barrier in a simplified situation where the threads perform only one task. In more realistic situations, the worker threads will continue with other activities after the call to pthread barrier wait returns.

11

In the example, we use eight threads to divide the job of sorting 8 million numbers. Each thread sorts 1 million numbers using the heapsort algorithm (see Knuth [1998] for details). Then the main thread calls a function to merge the results.

We don't need to use the PTHREAD_BARRIER_SERIAL_THREAD return value from pthread_barrier_wait to decide which thread merges the results, because we use the main thread for this task. That is why we specify the barrier count as one more than the number of worker threads; the main thread counts as one waiter.

If we write a program to sort 8 million numbers with heapsort using 1 thread only, we will see a performance improvement when comparing it to the program in Figure 11.16. On a system with 8 cores, the single-threaded program sorted 8 million numbers in 12.14 seconds. On the same system, using 8 threads in parallel and 1 thread to merge the results, the same set of 8 million numbers was sorted in 1.91 seconds, 6 times faster.

11.7 Summary

In this chapter, we introduced the concept of threads and discussed the POSIX.1 primitives available to create and destroy them. We also introduced the problem of thread synchronization. We discussed five fundamental synchronization mechanisms—mutexes, reader—writer locks, condition variables, spin locks, and barriers—and we saw how to use them to protect shared resources.

Exercises

- **11.1** Modify the example code shown in Figure 11.4 to pass the structure between the threads properly.
- 11.2 In the example code shown in Figure 11.14, what additional synchronization (if any) is necessary to allow the master thread to change the thread ID associated with a pending job? How would this affect the job remove function?
- 11.3 Apply the techniques shown in Figure 11.15 to the worker thread example (Figures 11.1 and 11.14) to implement the worker thread function. Don't forget to update the queue_init function to initialize the condition variable and change the job_insert and job_append functions to signal the worker threads. What difficulties arise?
- **11.4** Which sequence of steps is correct?
 - Lock a mutex (pthread mutex lock).
 - 2. Change the condition protected by the mutex.
 - 3. Signal threads waiting on the condition (pthread cond broadcast).
 - 4. Unlock the mutex (pthread mutex unlock).

Chapter 11 Exercises 423

or

- 1. Lock a mutex (pthread mutex lock).
- 2. Change the condition protected by the mutex.
- 3. Unlock the mutex (pthread_mutex_unlock).
- 4. Signal threads waiting on the condition (pthread cond broadcast).
- 11.5 What synchronization primitives would you need to implement a barrier? Provide an implementation of the pthread_barrier_wait function.

Index

The function subentries labeled "definition of" point to where the function prototype appears and, when applicable, to the source code for the function. Functions defined in the text that are used in later examples, such as the set_fl function in Figure 3.12, are included in this index. The definitions of functions that are part of the larger examples (Chapters 17, 19, 20, and 21) are also included to help in going through these examples. Also, significant functions and constants that occur in any of the examples in the text, such as select and poll, are also included in this index. Trivial functions that occur frequently, such as printf, are sometimes not referenced when they occur in examples.

```
#!, see interpreter file
 accept function, 148, 331, 451, 608-609, 615, 617,
., see current directory
 635, 639-640, 648, 817
.., see parent directory
 definition of, 608
2.9BSD, 234
 access function, 102-104, 121, 124, 331, 452
386BSD, xxxi, 34
 definition of, 102
4.1BSD, 525
 Accetta, M., 35
4.2BSD, 18, 34, 81, 121, 129-130, 183, 277, 326, 329,
 accounting
 469, 502, 508, 521, 525, 589
 login, 186-187
4.3BSD, xxxi, 33-34, 36, 49, 201, 257, 267, 289, 313,
 process, 269-275
 318, 329, 366, 482, 535, 735, 898, 951
 acct function, 269
 Reno, xxxi, 34, 76
 acct structure, 270, 273
 Tahoe, xxxi, 34, 951
 acctcom program, 269
4.4BSD, xxvi, xxxi, 21, 34, 74, 112, 121, 129, 149,
 accton program, 269, 274
 234, 329, 535, 589, 735, 744, 951
 ACORE constant, 271, 273-274
 Adams, J., 293
 add job function, 814, 820, 823, 827
 definition of, 820
a2ps program, 842
 add_option function, 831,834
abort function, 198, 236, 241, 272, 275, 313,
 definition of, 831
 317-319, 331, 365-367, 381, 447, 900
 addressing, socket, 593-605
 definition of, 365-366
 addrinfo structure, 599-603, 614, 616, 618, 620,
absolute pathname, 5, 8, 43, 50, 64, 136, 141-142,
 622, 800, 802, 804, 807, 813-814, 816, 819, 833
 260, 553, 911
```

add worker function, 814,824,828 Andrade, J. M., 560, 947 definition of, 828 ANSI (American National Standards Institute), 25 ANSI C, xxx-xxxi adjustment on exit, semaphore, 570-571 Adobe Systems, 825, 947 Apple Computer, xxi, xxvi advisory record locking, 495 Application Environment Specification, see AES AES (Application Environment Specification), 32 apue db.h header, 745, 753, 757, 761 AEXPND constant, 271 apue.h header, 7,9-10,247,324,489-490,635, AF INET constant, 590-591, 595-596, 598, 601, 755, 895-898 603-604, 802, 808 Architecture, UNIX, 1-2 AF INET6 constant, 590, 595-596, 601 argc variable, 815 AF IPX constant, 590 ARG_MAX constant, 40, 43, 47, 49, 251 AF LOCAL constant, 590 arguments, command-line, 203 AFORK constant, 270-271, 273 argy variable, 663 AF_UNIX constant, 590, 601, 630, 632, 635, 637, Arnold J. Q., 206, 947 640-641,941 <arpa/inet.h> header, 29,594 AF UNSPEC constant, 590,601 asctime function, 192 agetty program, 290 <assert.h> header, 27 Aho, A. V., 262, 947 assignment-allocation character, 162 ASU constant, 271, 273 AI ALL constant, 603 AI CANONNAME constant, 603, 616, 618, 623, 802 asynchronous I/O, 501, 509-520 AI NUMERICHOST constant, 603 asynchronous socket I/O, 627 async-signal safe, 330, 446, 450, 457, 461-462, 927 AI NUMERICSERV constant, 603 aio cancel function, 514-515 at program, 259, 472 definition of, 514 atd program, 259, 465 aiocb structure, 511, 517-518 AT EACCESS constant, 103 aio_error function, 331, 513, 515, 519-520 atexit function, 40-41, 43, 200, 202, 226, 236, definition of, 513 394, 731, 920 aio fsync function, 512-513,520 definition of, 200 definition of, 513 ATEXIT MAX constant, 40-41, 43, 49, 52 <aio.h> header, 29 AT FDCWD constant, 65, 94, 102, 106, 110, 116-117, AIO LISTIO MAX constant, 515-516 120, 123-124, 127, 129, 553 AIO MAX constant, 515-516 atoi function, 766, 839-840 AIO PRIO DELTA MAX constant, 515-516 atol function, 765-767, 818, 823 aio read function, 512-513, 515, 518 atomic operation, 39, 44, 59, 63, 77-79, 81, 116, 149, definition of, 512 359, 365, 488, 553, 566, 568, 570, 945 aio return function, 331, 513, 519-520 AT REMOVEDIR constant, 117 definition of, 513 AT SYMLINK FOLLOW constant, 116 aio_suspend function, 331, 451, 514, 520 AT_SYMLINK_NOFOLLOW constant, 94, 106, 110, definition of, 514 AT&T, xix, 6, 33, 174, 336, 507, 948 aio write function, 512-513, 515, 519 definition of, 512 automatic variables, 205, 215, 217, 219, 226 AI PASSIVE constant, 603 avoidance, deadlock, 402-407 AI V4MAPPED constant, 600, 603 awk program, 44, 46, 262-264, 552, 950 AIX, 35, 334 AXSIG constant, 271, 273-274 alarm function, 313, 317, 331-332, 335, 338-343, 357, 373-374, 381-382, 620-621, 924 definition of, 338 B0 constant, 692 alloca function, 210 B110 constant, 692 Almquist, K., 4 B115200 constant, 692 already running function, 475-478 B1200 constant, 692 definition of, 474 B134 constant, 692 ALTWERASE constant, 676, 682, 685 B150 constant, 692 American National Standards Institute, see ANSI

B1800 constant, 692	BSD/386, xxxi
B19200 constant, 692	BSDLY constant, 676, 684-685, 689
B200 constant, 692	BSD_VISIBLE constant, 473
B2400 constant, 692	bss segment, 205
B300 constant, 692	buf_args function, 656-658, 668-670, 897
B38400 constant, 692	definition of, 657
B4800 constant, 692	buffer cache, 81
B50 constant, 692	buffering, standard I/O, 145-147, 231, 235, 265,
B57600 constant, 692	367, 552, 721, 752
B600 constant, 692	BUFSIZ constant, 49, 147, 166, 220
B75 constant, 692	build_qonstart function, 814,817,822
B9600 constant, 692	definition of, 822
Bach, M. J., xix, xxxii, 74, 81, 112, 116, 229, 907, 948	BUS_ADRALN constant, 353
background process group, 296, 300, 302, 304,	BUS_ADRERR constant, 353
306-307, 309, 321, 369, 377, 944	BUS_OBJERR constant, 353
backoff, exponential, 606	byte order, xxii, 593-594, 792, 810, 825, 831, 834,
Barkley, R. E., 948	842, 861, 865
barrier attributes, 441–442	big-endian, 593, 791
barriers, 418-422	little-endian, 593
basename function, 442	
bash program, 85,372	
.bash_login file, 289	
.bash_profile file, 289	C, ANSI, xxx–xxxi
Bass, J., 485	ISO, 25–26, 153, 950
baud rate, terminal I/O, 692-693	C shell, 3, 53, 222, 289, 299, 548
Berkeley Software Distribution, see BSD	c99 program, 58,70
bibliography, alphabetical, 947-953	cache
big-endian byte order, 593, 791	buffer, 81
bind function, 331, 604, 609, 624-625, 634-635,	page, 81
637-638, 641	CAE (Common Application Environment), 32
definition of, 604	calendar time, 20, 24, 59, 126, 189, 191–192, 264,
/bin/false program, 179	270
/bin/true program, 179	calloc function, 207–208, 226, 544, 760, 920
<pre><bits signum.h=""> header, 314</bits></pre>	definition of, 207
block special file, 95, 138–139	cancellation point, 451
Bolsky, M. I., 548, 948	canonical mode, terminal I/O, 700–703
Bostic, K., xxxii, 33, 74, 112, 116, 525, 951	Carges, M. T., 560, 947
Keith, 229, 236	cat constant, 301
Bourne, S. R., 3	cat program, 89, 112, 123, 301, 304, 734–735, 748,
Bourne shell, 3, 53, 90, 210, 222, 289, 299, 303, 372,	944
497, 542, 548, 702, 935, 950	catclose function, 452
Bourne-again shell, 3-4, 53, 85, 90, 210, 222, 289,	catgets function, 442, 452
300, 548	catopen function, 452
Bovet, D. P., 74	CBAUDEXT constant, 675, 685
BREAK character, 677, 682, 685, 688, 690, 694, 708	cbreak terminal mode, 672, 704, 708, 713
BRKINT constant, 676, 685, 688, 706-708	cc program, 6, 57, 206
BS0 constant, 685	CCAR_OFLOW constant, 675, 685, 689
BS1 constant, 685	cc_t data type, 674
BSD (Berkeley Software Distribution), 34, 65, 111,	CCTS_OFLOW constant, 675, 685
175, 286, 289, 291, 293, 296–297, 299, 482, 501,	cd program, 136
509-511, 532, 596-597, 630, 726-727, 734, 742	CDSR_OFLOW constant, 675, 685
BSD Networking Release 1.0, xxxi, 34	CDTR_IFLOW constant, 675, 685
BSD Networking Release 2.0, xxxi, 34	Cesati, M., 74

cfgetispeed function, 331,677,692	CLOCAL constant, 318, 675, 685
definition of, 692	clock function, 58-59
cfgetospeed function, 331, 677, 692	clock tick, 20, 42–43, 49, 59, 270, 280
definition of, 692	clock_getres function, 190
cfsetispeed function, 331,677,692	definition of, 190
definition of, 692	clock_gettime function, 189-190, 331, 408, 414
cfsetospeed function, 331,677,692	437, 439
definition of, 692	definition of, 189
character special file, 95, 138–139, 699	clockid_t data type, 189
CHAR_BIT constant, 37–38	CLOCK_MONOTONIC constant, 189
CHARCLASS_NAME_MAX constant, 39, 49	clock_nanosleep function, 373-375, 437, 439,
CHAR_MAX constant, 37–38	451, 462
CHAR_MIN constant, 37–38	definition of, 375
chdir function, 8, 121, 135-137, 141, 222, 288,	CLOCK_PROCESS_CPUTIME_ID constant, 189
331, 468, 912	CLOCK_REALTIME constant, 189-190, 408, 437,
definition of, 135	439, 581
Chen, D., 948	clock_settime function, 190,439
CHILD_MAX constant, 40, 43, 49, 233	definition of, 190
chmod function, 106-108, 121, 125, 331, 452, 558,	CLOCKS_PER_SEC constant, 59
641, 944	clock_t data type, 20, 58-59, 280
definition of, 106	CLOCK_THREAD_CPUTIME_ID constant, 189
chmod program, 99-100, 559	clone function, 229
chown function, 55, 109-110, 120-121, 125, 288,	close function, 8, 52, 61, 66, 80-81, 124, 128, 331,
331, 452, 558, 944	451, 468, 474, 492, 532, 537-539, 544, 550, 553
definition of, 109	560, 577–578, 587, 592–593, 609, 616, 618,
chroot function, 141, 480, 910, 928	625, 638–639, 641, 654–655, 657, 665,
CIBAUDEXT constant, 675, 685	667–669, 725–726, 728–729, 739–740, 761,
CIGNORE constant, 675, 685	823, 826–827, 829, 833, 837
Clark, J. J., xxxii	definition of, 66
CLD_CONTINUED constant, 353	closedir function, 5, 7, 130-135, 452, 698, 823,
CLD_DUMPED constant, 353	910
CLD_EXITED constant, 353	definition of, 130
CLD_KILLED constant, 353	closelog function, 452, 470
CLD_STOPPED constant, 353	definition of, 470
CLD_TRAPPED constant, 353	close-on-exec flag, 80, 83, 252–253, 479–480, 492
clearenv function, 212	clrasync function, definition of, 940
clearerr function, 151	clr_fl function, 85, 482–483, 896, 937
definition of, 151	clri program, 122
cli args function, 656-658, 668-669	cmsgcred structure, 648-651
definition of, 658	CMSG_DATA function, 645-646, 648, 650, 652
cli_conn function, 636-637, 640, 659, 665, 897	definition of, 645
definition of, 636, 640	CMSG_FIRSTHDR function, 645, 652
client add function, 662, 665, 667	definition of, 645
definition of, 661	cmsghdr structure, 645-647, 649, 651
	CMSG_LEN function, 645–647, 649, 651
client_alloc function, 661-662, 668 definition of, 660	definition of, 645
client cleanup function, 814,824,829	
definition of, 829	CMSG_NXTHDR function, 645, 650, 652
· · · · · · · · · · · · · · · · · · ·	definition of, 645
client_del function, 665,667	CMSPAR constant, 675, 685, 690
definition of, 661	codes, option, 31
client–server model, 479–480, 585–587	COLL_WEIGHTS_MAX constant, 39, 43, 49
client_thread function, 814, 817, 824	COLUMNS environment variable, 211
definition of, 824	Comer, D. E., 744, 949

command-line arguments, 203	CS5 constant, 684, 686
Common Application Environment, see CAE	CS6 constant, 684, 686
Common Open Software Environment, see COSE	CS7 constant, 684, 686
communication, network printer, 789–843	CS8 constant, 684, 686, 706–708
<pre><complex.h> header, 27</complex.h></pre>	.cshrc file, 289
comp_t data type, 59	CSIZE constant, 675, 684, 686, 706–707
- **	
Computing Science Research Group, see CSRG	csopen function, 653-654
condition variable attributes, 440–441	definition of, 654, 659
condition variables, 413–416	CSRG (Computing Science Research Group), xx,
cond_signal function, 416	xxvi, 34
connect function, 331, 451, 605-608, 610-611,	CSTOPB constant, 675, 686
621, 635, 641–642	ctermid function, 442, 452, 694, 700-701
definition of, 605	definition of, 694
connection establishment, 605-609	ctime function, 192
connect_retry function, 607,614,800,808,834	<ctype.h> header, 27</ctype.h>
definition of, 606-607	cu program, 500
controlling	cupsd program, 465,793
process, 296-297, 318	current directory, 4-5, 8, 13, 43, 50, 65, 94, 100,
terminal, 63, 233, 252, 270, 292, 295–298, 301,	115-117, 120, 127, 130, 135-137, 178, 211, 233,
303-304, 306, 309, 311-312, 318, 321, 377, 463,	252, 315, 317, 466
465-466, 469, 480, 680, 685, 691, 694, 700, 702,	Curses, 32
716, 724, 726–727, 898, 953	curses library, 712-713, 949, 953
cooked terminal mode, 672	cuserid function, 276
cooperating processes, 495, 752, 945	Substitution, 270
Coordinated Universal Time, see UTC	
coprocesses, 548–552, 721, 737	
<u> </u>	daemon, 463-480
copy-on-write, 229, 458	coding, 466–469
core dump, 74, 928	conventions, 474–479
core file, 111, 124, 275, 315, 317, 320, 332, 366, 681,	error logging, 469–473
703, 909, 920, 922	daemonize function, 466, 468, 480, 616, 618, 623,
COSE (Common Open Software Environment), 32	
count, link, 44, 59, 114–117, 130	664, 815, 896, 929–930
cp program, 141, 528	definition of, 467
cpio program, 127, 142, 910-911	Dang, X. T., 206, 949
<pre><cpio.h> header, 29</cpio.h></pre>	Darwin, xxii, xxvii, 35
CR terminal character, 678, 680, 703	dash program, 372
CR0 constant, 685	data, out-of-band, 626
CR1 constant, 685	data segment
CR2 constant, 685	initialized, 205
CR3 constant, 685	uninitialized, 205
CRDLY constant, 676, 684-685, 689	data transfer, 610–623
CREAD constant, 675, 686	data types, primitive system, 58
creat function, 61, 66, 68, 79, 89, 101, 104, 118,	database library, 743–787
121, 125, 149, 331, 451, 491, 825-826, 909, 912	coarse-grained locking, 752
definition of, 66	concurrency, 752–753
creation mask, file mode, 104–105, 129, 141, 169,	fine-grained locking, 752
233, 252, 466	implementation, 746–750
cron program, 259, 382, 465, 470, 472–474, 925	performance, 781–786
CRTSCTS constant, 675, 686	source code, 753–781
CRTS_IFLOW constant, 675, 686	database transactions, 952
CRTSXOFF constant, 675, 686	Date, C. J., 753, 949
	date functions, time and, 189–196
crypt function, 287, 298, 304, 442	date program, 192, 196, 371, 919, 944
crypt program, 298,700	~~~~ Program, 1/2, 1/0, 0/1, /1/, /11

DATEMSK environment variable, 211	DB_REPLACE constant, 745, 754, 774
db library, 744, 952	db_rewind function, 746,754,760,779,781
DB structure, 756-758, 760-762, 765-768, 773, 776,	definition of, 746, 779
782	DB_STORE constant, 745, 754, 774
_db_alloc function, 757,760-761	db_store function, 745, 747, 749, 752, 754, 769,
definition of, 760	771, 774, 781, 787
db_close function, 745, 749, 754, 761	definition of, 745, 774
definition of, 745, 761	_db_writedat function, 757,769,771-772,
db_delete function, 746,752,754,768-769,771,	775-777, 781, 787, 944-945
945	definition of, 771
definition of, 746, 768	_db_writeidx function, 522,757,759,770,772
_db_dodelete function, 757,768-769,772,776,	775-776, 781, 787, 945
780-781, 787, 944-945	definition of, 772
definition of, 769	_db_writeptr function, 757,759,770,773,
db_fetch function, 745,748-749,752,754,762,	775–776, 778
767	definition of, 773
definition of, 745, 762	dcheck program, 122
_db_find_and_lock function, 757, 762-763,	dd program, 275
767–768, 774–775, 777, 786	deadlock, 234, 402, 490, 552, 721
definition of, 763	avoidance, 402-407
_db_findfree function, 757,775,777-778,781	record locking, 490
definition of, 777	Debian Almquist shell, 4, 53
_db_free function, 757-758, 761	Debian Linux distribution, 4
definition of, 761	delayed write, 81
DBHANDLE data type, 749, 754, 757, 761–762, 768,	DELAYTIMER_MAX constant, 40,43
774, 779	descriptor set, 503, 505, 532, 933
_db_hash function, 757, 764, 787	detachstate attribute, 427-428
definition of, 764	/dev/fd device, 88-89, 142, 696
DB_INSERT constant, 745, 749, 754, 774, 776	/dev/fd/0 device, 89
dbm library, 743-744,952	/dev/fd/1 device, 89, 142
dbm_clearerr function, 442	/dev/fd/2 device, 89
dbm_close function, 442, 452	device number
dbm_delete function, 442, 452	major, 58–59, 137, 139, 465, 699
dbm_error function, 442	minor, 58-59, 137, 139, 465, 699
dbm_fetch function, 442, 452	device special file, 137–139
dbm_firstkey function, 442	/dev/klog device, 470
dbm_nextkey function, 442,452	/dev/kmem device, 68
dbm_open function, 442,452	/dev/log device, 470, 480, 928
dbm_store function, 442, 452	/dev/null device, 73, 86, 304
db_nextrec function, 746,750,752,754,769,779,	/dev/stderr device, 89,697
781, 787, 944–945	/dev/stdin device, 89,697
definition of, 746, 779	/dev/stdout device, 89,697
db_open function, 745-746,749,752,754-757,	dev_t data type, 59, 137-138
759-761, 781	devtmpfs file system, 139
definition of, 745, 757	/dev/tty device, 298, 304, 312, 694, 700, 740
_db_readdat function, 757, 762, 768, 780, 945	/dev/tty1 file, 290
definition of, 768	/dev/zero device, 576-578
_db_readidx function, 757, 764-765, 778, 780,	df program, 141,910
945	DIR structure, 7, 131, 283, 697, 822
definition of, 765	directories
_db_readptr function, 757, 763, 765, 770,	files and, 4–8
775–777, 787	hard links and, 117, 120
definition of, 765	reading, 130–135

directory, 4	ECHOK constant, 676, 687, 701, 731
current, 4–5, 8, 13, 43, 50, 65, 94, 100, 115–117,	ECHOKE constant, 676, 687
120, 127, 130, 135–137, 178, 211, 233, 252, 315,	ECHONL constant, 676, 687, 701, 731
317, 466	ECHOPRT constant, 676, 686-687
file, 95	ed program, 367, 369-370, 496-497
home, 2, 8, 135, 211, 288, 292	EDEADLK error, 418
ownership, 101–102	EEXIST error, 121, 558, 584
parent, 4, 108, 125, 129	EFBIG error, 925
root, 4, 8, 24, 139, 141, 233, 252, 283, 910	effective
Directory Services daemon, 185	group ID, 98-99, 101-102, 108, 110, 140, 183,
dirent structure, 5, 7, 131, 133, 697, 822	228, 233, 256, 258, 558, 587
<dirent.h> header, 7, 29, 131</dirent.h>	user ID, 98-99, 101-102, 106, 110, 126, 140, 228,
dirname function, 442	233, 253, 256-260, 276, 286, 288, 337, 381, 558,
DISCARD terminal character, 678, 680, 687	562, 568, 573, 586-587, 637, 640, 809, 918
dlclose function, 452	efficiency
dlerror function, 442	I/O, 72-74
<dlfcn.h> header, 29</dlfcn.h>	standard I/O, 153-156
dlopen function, 452	EIDRM error, 562-564, 568-570, 579
do_driver function, 732, 739	EINPROGRESS error, 519-520,608
definition of, 739	EINTR error, 16, 265-266, 301, 327-329, 339, 359,
Dorward, S., 229, 952	370, 502, 508, 514, 545-546, 563-564,
DOS, 57, 65	569-570, 620
dot, see current directory	EINVAL error, 42, 47–48, 345, 389, 543, 545–546,
dot-dot, see parent directory	705-707, 774, 914
dprintf function, 159, 452, 945	EIO error, 309, 321, 823-824, 826-827
definition of, 159	Ellis, M., xxxii
drand48 function, 442	ELOOP error, 121–122
DSUSP terminal character, 678, 680, 688	EMFILE error, 544, 546
dtruss program, 497	EMSGSIZE error, 610
du program, 111, 141, 909	ENAMETOOLONG error, 65, 637, 640
Duff, T., 88	encrypt function, 442
dup function, 52, 61, 74, 77, 79–81, 148, 164, 231,	endgrent function, 183-184, 442, 452
331, 468, 492–493, 592–593, 907–908, 921	definition of, 183
definition of, 79	endhostent function, 452,597
dup2 function, 64, 79–81, 90, 148, 331, 539, 544,	definition of, 597
550-551, 592, 618-619, 655, 728-729,	endnetent function, 452,598
739-740, 907-908	definition of, 598
definition of, 79	endprotoent function, 452, 598
	definition of, 598
	endpwent function, 180-181, 442, 452
	definition of, 180
E2BIG error, 564	endservent function, 452,599
EACCES error, 14-15, 474, 487, 499, 918	definition of, 599
EAGAIN error, 16, 376, 474, 482, 484, 487, 496-497,	endspent function, 182
499, 514, 563, 569-570, 581, 609, 627	definition of, 182
EBADF error, 52, 916	endutxent function, 442, 452
EBUSY error, 16, 400, 410, 418	ENFILE error, 16
ECANCELED error, 515	ENOBUFS error, 16
ECHILD error, 333, 351, 371, 546	ENOENT error, 15, 170, 445, 745, 774
ECHO constant, 676, 686-687, 701, 705-707, 731	ENOLCK error, 16
echo program, 203	ENOMEM error, 16, 914
ECHOCTL constant, 676, 686	ENOMER CITOI, 16, 514 ENOMSG error, 564
ECHOE constant, 676, 686-687, 701, 731	ENOSPC error, 16, 445

ENOTDIR error, 592	definition of, 900
ENOTRECOVERABLE error, 433	err_exit function, 809, 897, 899
ENOTTY error, 683, 693	definition of, 900
environ variable, 203-204, 211, 213, 251, 255,	err_msg function, 897,899
444-445, 450, 920	definition of, 901
environment list, 203–204, 233, 251, 286–288	errno variable, 14-15, 42, 50, 55, 65, 67, 81, 121,
environment variable, 210–213	144, 256, 265, 277, 301, 309, 314, 321, 327–328,
COLUMNS, 211	330-331, 333, 337, 339, 345, 351, 359, 371, 376,
DATEMSK, 211	380, 384, 386, 446-447, 454, 471, 474, 482, 484,
HOME, 210-211, 288	487, 499, 502, 508, 513-514, 537, 546, 553, 564,
IFS, 269	568, 579, 581, 584, 592, 608-610, 627,
LANG, 41,211	637-638, 640, 683, 693, 745, 805, 899, 925, 937
LC_ALL, 211	<errno.h> header, 14-16,27</errno.h>
LC_COLLATE, 43,211	error
LC_CTYPE, 211	handling, 14-16
LC_MESSAGES, 211	logging, daemon, 469-473
LC_MONETARY, 211	recovery, 16
LC_NUMERIC, 211	routines, standard, 898-904
LC_TIME, 211	TOCTTOU, 65, 250, 953
LD_LIBRARY_PATH, 753	err_quit function, 7,815,897,899,912
LINES, 211	definition of, 901
LOGNAME, 211, 276, 288	err_ret function, 897, 899, 912
MAILPATH, 210	definition of, 899
MALLOC OPTIONS, 928	err sys function, 7,897,899
MSGVERB, 211	definition of, 899
NLSPATH, 211	ESPIPE error, 67,592
PAGER, 539, 542-543	ESRCH error, 337
PATH, 100, 211, 250-251, 253, 260, 263, 265,	/etc/gettydefs file, 290
288-289	/etc/group file, 17-18, 177, 185-186
POSIXLY CORRECT, 111	/etc/hosts file, 186,795
PWD, 211	/etc/init directory, 290
SHELL, 211, 288, 737	/etc/inittab file, 290
TERM, 211, 287, 289	/etc/master.passwd file, 185
TMPDIR, 211	/etc/networks file, 185-186
TZ, 190, 192, 195-196, 211, 919	/etc/passwd file, 2,99,135,177-178,180,182,
USER, 210,288	185–186
ENXIO error, 553	/etc/printer.conf file, 794-795,799
EOF constant, 10, 151–152, 154, 164, 175, 545,	/etc/protocols file, 185-186
547-548, 550-551, 664, 730, 913	/etc/pwd.db file, 185
EOF terminal character, 678, 680, 686–687, 700, 703	/etc/rc file, 189, 291
EOL terminal character, 678, 680, 687, 700, 703	/etc/services file, 185-186
EOL2 terminal character, 678, 680, 687, 700, 703	/etc/shadow file, 99,185-186
EOWNERDEAD error, 432	/etc/spwd.db file, 185
EPERM error, 256	/etc/syslog.conf file, 470
EPIPE error, 537, 937	/etc/termcap file, 712
Epoch, 20, 22, 126, 187, 189–190, 640	/etc/ttys file, 286
ERANGE error, 50	ETIME error, 800, 805
ERASE terminal character, 678, 680, 686–687,	ETIMEDOUT error, 407, 413, 415, 581, 800
702–703	Evans, J., 949
ERASE2 terminal character, 678, 681	EWOULDBLOCK error, 16, 482, 609, 627
err cont function, 897,899	exec function, 10–11, 13, 23, 39–40, 43, 79, 82,
definition of, 900	100, 121, 125, 197, 201, 203, 225, 229, 233–234,
err dump function, 366, 767, 897, 899	249-257, 260-261, 264-266, 269-271, 275,
err_aamp function, 500,707,077,077	249-237, 260-261, 264-266, 269-271, 273, 277, 282-283, 286-288, 290-292, 294, 305,
	411, 404 400, 400-400, 470-474, 47 4 , 300,

325, 372, 457, 479, 492, 527, 533, 538, 541, 557, fchown function, 109-110, 125, 331, 452, 592 585, 653-654, 658-659, 669, 716-717, 721, definition of, 109 723, 727, 739, 742, 920, 928, 948 fchownat function, 109-110, 331, 452 exec1 function, 249-251, 261, 265-266, 272, definition of, 109 274-275, 283, 288, 331, 370-371, 539, 544, fclose function, 148-150, 172-174, 199, 201, 365, 550-551, 618, 655, 737, 922 367, 452, 545, 701, 803 definition of, 249 definition of, 150 execle function, 249-251, 254, 287, 331 fcntl function, 61, 77, 80-87, 90, 112, 148, 164, definition of, 249 252-253, 331, 451-452, 480, 482, 485-490, execlp function, 12-13, 19, 249-251, 253-254, 492, 494-495, 510-511, 592, 626-627, 783, 264-265, 283, 740, 922 785, 939, 944 definition of, 249 definition of, 82 execv function, 249-251, 331 <fcntl.h> header, 29,62 definition of, 249 fdatasync function, 81, 86-87, 331, 451, 513, 592 execve function, 249-251, 253, 331, 922 definition of, 81 FD CLOEXEC constant, 63, 79, 82-83, 252, 480 definition of, 249 execvp function, 249-251, 253, 731-732 FD CLR function, 503-504, 665, 933 definition of, 503 definition of, 249 FD ISSET function, 503-504, 665, 817, 933 exercises, solutions to, 905-945 Exit function, 198, 201, 236-237, 239, 331, 365, definition of, 503 fdopen function, 148-150, 159, 544, 936 367, 388, 447 definition of, 198 definition of, 148 exit function, 198, 201, 235-239, 265-266, fdopendir function, 130-135 282-283, 331, 365, 367, 370, 381, 388, 447, 921, definition of, 130 924 fd-pipe, 653-654, 656, 658 definition of, 198 fd pipe function, 630, 655, 739, 896 exit function, 7, 150, 154, 198-202, 226, 231, definition of, 630 234-239, 246, 249, 265, 271-272, 274-275, fd set data type, 59, 503-504, 532, 664, 805, 814, 283, 288, 330, 365–366, 388, 447, 466, 542, 705, 816-817, 932-933, 939 732, 742, 817, 830, 895, 920-921, 944 FD SET function, 503-504, 664-665, 805, 816, 933 definition of, 198 definition of, 503 _FD_SETSIZE constant, 933 exit handler, 200 expect program, 720, 739-740, 951 FD SETSIZE constant, 504, 932-933 exponential backoff, 606 F DUPFD constant, 81-83, 592 ext2 file system, 129 F_DUPFD_CLOEXEC constant, 82,592 FD ZERO function, 503-504, 664, 805, 933 ext3 file system, 129 ext4 file system, 73, 86, 129, 465 definition of, 503 EXTPROC constant, 676, 687 feature test macro, 57-58, 84 Fenner, B., 157, 291, 470, 589, 952 <fenv.h> header, 27 feof function, 151, 157 definition of, 151 faccessat function, 102-104, 331, 452 ferror function, 10, 151, 154, 157, 273, 538, 543, definition of, 102 550 Fagin, R., 744, 750, 949 definition of, 151 Fast-STREAMS, Linux, 534 fexecve function, 249-250, 253, 331 fatal error, 16 definition of, 249 fchdir function, 135-137, 592 FF0 constant, 687 definition of, 135 FF1 constant, 687 fchmod function, 106-108, 120, 125, 331, 452, 498, FFDLY constant, 676, 684, 687, 689 592 fflush function, 145, 147, 149, 172, 174-175, 366, definition of, 106 452, 547-548, 552, 702, 721, 901, 904, 913 fchmodat function, 106-108, 331, 452 definition of, 147 definition of, 106

F_FREESP constant, 112	truncation, 65–66
fgetc function, 150-151, 154-155, 452	FILENAME_MAX constant, 38
definition of, 150	fileno function, 164, 545, 701, 913
F_GETFD constant, 82-83, 480, 592	definition of, 164
F_GETFL constant, 82-85, 592	_FILE_OFFSET_BITS constant, 70
F GETLK constant, 82, 486-490	FILEPERM constant, 800, 825
F_GETOWN constant, 82-83, 592, 626	files and directories, 4-8
	FILESIZEBITS constant, 39, 44, 49
definition of, 158	find program, 124, 135, 252
fgets function, 10, 12, 19, 150, 152-156, 168,	finger program, 141, 179, 910
174-175, 214, 216, 452, 538, 543, 548,	FIOASYNC constant, 627, 939-940
550-552, 616, 622, 654, 738, 753, 803, 845, 911,	FIOSETOWN constant, 627
913, 936	FIPS, 32-33
definition of, 152	Flandrena, B., 229, 952
fgetwc function, 452	<float.h> header, 27,38</float.h>
fgetws function, 452	flock function, 485
FIFOs, 95, 534, 552-556	flock structure, 486, 489-490, 494
file	flockfile function, 443-444
access permissions, 99-101, 140	definition of, 443
block special, 95, 138-139	FLUSHO constant, 676, 680, 687
character special, 95, 138-139, 699	fmemopen function, 171-175, 913
descriptor passing, 587, 642–652	definition of, 171
descriptors, 8-10, 61-62	fmtmsg function, 211, 452
device special, 137–139	<fmtmsg.h> header, 30</fmtmsg.h>
directory, 95	FNDELAY constant, 482
group, 182–183	<fnmatch.h> header, 29</fnmatch.h>
holes, 68–69, 111–112	F OK constant, 102
mode creation mask, 104-105, 129, 141, 169,	follow_link function, 48
233, 252, 466	fopen function, 6, 144, 148-150, 165, 220, 273,
offset, 66-68, 74, 77-78, 80, 231-232, 494, 522,	452, 538-539, 542, 701, 803, 929
747-748, 908	definition of, 148
ownership, 101-102	FOPEN_MAX constant, 38, 43
pointer, 144	foreground process group, 296, 298, 300-303, 306,
regular, 95	311, 318-322, 369, 377, 680-682, 685, 689, 710,
sharing, 74-77, 231	719, 741, 944
size, 111-112	foreground process group ID, 298, 303, 677
times, 124-125, 532	fork function, 11–13, 19, 23, 77, 228–237,
truncation, 112	241-243, 245-249, 254, 260-261, 264-266,
types, 95-98	269-272, 274-275, 277, 282, 286, 288,
FILE structure, 131, 143-144, 151, 164, 168,	290-292, 294, 296, 304, 307-308, 312, 326,
171-172, 220, 235, 273, 443-444, 538,	331, 334, 370-372, 381, 457-462, 466-469,
542-543, 545, 547, 622, 701, 754, 803, 914, 929	471, 479, 491-493, 498-500, 527, 533-539,
file system, 4, 113-116	541, 544, 546, 550, 557, 565, 577, 585, 588,
devtmpfs, 139	618-619, 642, 653-655, 658-659, 669-670,
ext2, 129	716, 721, 723-724, 726-728, 732, 739, 781,
ext3, 129	922-923, 927-928, 930-931, 934, 937, 939, 948
ext4, 73,86,129,465	definition of, 229
HFS, 87, 113, 116	fork1 function, 229
HSFS, 113	forkall function, 229
PCFS, 49,57,113	Fowler, G. S., 135, 949, 953
S5, 65	fpathconf function, 37, 39, 41-48, 53-55, 65,
UFS, 49, 57, 65, 113, 116, 129	110, 452, 537, 679
filename, 4	definition of, 42

FPE_FLTDIV constant, 353	F_SETFD constant, 82, 85, 90, 480, 592, 907
FPE_FLTINV constant, 353	F_SETFL constant, 82-83, 85, 90, 511, 592, 627,
FPE_FLTOVF constant, 353	907, 944
FPE_FLTRES constant, 353	F_SETLK constant, 82, 486-488, 490, 494, 897,
FPE_FLTSUB constant, 353	930-931
FPE_FLTUND constant, 353	F_SETLKW constant, 82, 486, 488, 490, 897, 931
FPE_INTDIV constant, 353	F_SETOWN constant, 82-83, 510, 592, 626-627, 939
FPE_INTOVF constant, 353	fsetpos function, 149, 157-159, 172, 452
fpos_t data type, 59, 157	definition of, 158
fprintf function, 159, 452	fstat function, 4, 93-95, 120, 331, 452, 494, 498,
definition of, 159	518, 529-530, 535, 586, 592, 698, 759, 808, 833
fputc function, 145, 152, 154-155, 452	definition of, 93
definition of, 152	fstatat function, 93-95, 331, 452
fputs function, 146, 150, 152-156, 164, 168,	definition of, 93
174-175, 452, 543, 548, 550, 701, 901, 904, 911,	fsync function, 61, 81, 86-87, 175, 331, 451, 513,
919, 926, 936	517, 528, 592, 787, 913
definition of, 153	definition of, 81
fputwc function, 452	ftell function, 157-159, 452
fputws function, 452	definition of, 158
F RDLCK constant, 486-487, 489-490, 897,	ftello function, 157-159, 452
930-931	definition of, 158
fread function, 150, 156-157, 269, 273, 452	ftok function, 557–558
definition of, 156	definition of, 557
free function, 163, 174, 207-209, 330, 332, 401,	ftpd program, 472, 928
403-405, 407, 437-438, 450, 697, 762, 829,	ftruncate function, 112, 125, 331, 529-530, 592
833, 837, 842, 917	definition of, 112
definition of, 207	ftrylockfile function, 443-444
freeaddrinfo function, 599,833	definition of, 443
definition of, 599	fts function, 132
FreeBSD, xxi-xxii, xxvi-xxvii, 3-4, 21, 26-27,	ftw function, 122, 130-135, 141
29-30, 34-36, 38, 49, 57, 60, 62, 64, 68, 70, 81,	<ftw.h> header, 30</ftw.h>
83, 88, 95, 102, 108-111, 121, 129, 132, 138,	full-duplex pipes, 534
175, 178, 182, 184–185, 187–188, 209–212,	named, 534
222, 225, 229, 240, 245, 253, 257, 260, 262, 269,	timing, 565
271, 276-277, 288-289, 292, 298, 303, 310,	function prototypes, 845–893
314-316, 319, 322, 329, 334, 351, 355, 358, 371,	functions, system calls versus, 21–23
373, 377, 379-380, 385, 388, 393, 396, 409,	F_UNLCK constant, 486-487, 489-490, 897
426-427, 433, 439, 473, 485, 492-493, 497,	funlockfile function, 443-444
499, 503, 527, 534, 559, 561, 567, 572, 576,	definition of, 443
594-595, 607, 611-613, 627, 634, 648-649,	funopen function, 175, 915
652, 675-678, 685-691, 716, 724, 726-727,	futimens function, 125-128, 331, 452, 910
740-741, 744, 799, 911, 918, 930, 932-933,	definition of, 126
935-936, 949, 951	fwide function, 144
freopen function, 144, 148-150, 452	definition of, 144
definition of, 148	fwprintf function, 452
frequency scaling, 785	fwrite function, 150, 156-157, 382, 452, 925
fscanf function, 162, 452	definition of, 156
definition of, 162	F_WRLCK constant, 486-487, 489-490, 494, 897,
fsck program, 122	931
fseek function, 149, 157-159, 172, 452	fwscanf function, 452
definition of, 158	
fseeko function, 157-159, 172, 452	

definition of, 158

gai_strerror function, 600, 616, 619, 621, 623 definition of, 600	gethostent function, 442, 452, 597 definition of, 597
Gallmeister, B. O., 949	gethostid function, 452
Garfinkel, S., 181, 250, 298, 949	gethostname function, 39-40, 43, 188, 452,
gather write, 521, 644	616-618, 623, 815
gawk program, 262	definition of, 188
gcc program, 6, 26, 58, 919	getline function, 452
gdb program, 928	getlogin function, 275-276, 442, 452, 480,
gdbm library, 744	929–930
generic pointer, 71, 208	definition of, 275
getaddrinfo function, 452, 599-601, 603-604,	getlogin_r function, 443,452
614-616, 619, 621, 623, 802, 808	getmsg function, 740
definition of, 599	getnameinfo function, 452,600
getaddrlist function, 800, 802, 804, 808, 815	definition of, 600
definition of, 802	GETNCNT constant, 568
GETALL constant, 568	getnetbyaddr function, 442, 452, 598
getc function, 10, 150-156, 164-165, 452,	definition of, 598
701-702, 913	getnetbyname function, 442, 452, 598
definition of, 150	definition of, 598
getchar function, 150-151, 164, 175, 452, 547, 913	getnetent function, 442, 452, 598
definition of, 150	definition of, 598
getchar_unlocked function, 442, 444, 452	get_newjobno function, 814, 820, 825, 843
definition of, 444	definition of, 820
getconf program, 70	getopt function, 442, 452, 662-664, 669, 730-731,
getc_unlocked function, 442,444,452	807-808
definition of, 444	definition of, 662
getcwd function, 50, 135-137, 142, 208, 452,	getpass function, 287, 298, 700, 702-703
911-912	definition of, 701
definition of, 136	getpeername function, 331,605
getdate function, 211, 442, 452	definition of, 605
getdelim function, 452	getpgid function, 293-294
getegid function, 228,331	definition of, 294
definition of, 228	getpgrp function, 293,331
getenv function, 204, 210-212, 442, 444-446,	definition of, 293
449-450, 462, 539, 928	GETPID constant, 568
definition of, 210	getpid function, 11, 228, 230, 235, 272, 308, 331,
getenv_r function, 445-446	366, 378, 387, 474, 650, 939
geteuid function, 228, 257, 268, 331, 650, 809	definition of, 228
definition of, 228	getppid function, 228-229, 331, 491, 732
getgid function, 17,228,331	definition of, 228
definition of, 228	get_printaddr function, 800,804,819
getgrent function, 183-184, 442, 452	definition of, 804
definition of, 183	get_printserver function, 800, 804, 808
getgrgid function, 182, 442, 452	definition of, 804
definition of, 182	getpriority function, 277
getgrgid_r function, 443,452	definition of, 277
getgrnam function, 182, 442, 452	getprotobyname function, 442, 452, 598
definition of, 182	definition of, 598
getgrnam r function, 443,452	getprotobynumber function, 442, 452, 598
getgroups function, 184, 331	definition of, 598
definition of, 184	getprotoent function, 442, 452, 598
gethostbyaddr function, 597,599	definition of, 598
gethostbyname function, 597, 599	getpwent function, 180-181, 442, 452

definition of, 180	<glob.h> header, 29</glob.h>
getpwnam function, 177-181, 186, 276, 287,	gmtime function, 191-192,442
330-332, 442, 452, 816, 918	definition of, 192
definition of, 179–180	gmtime_r function, 443
getpwnam_r function, 443,452	GNU, 2, 289, 753
getpwuid function, 177-181, 186, 275-276, 442,	GNU Public License, 35
452, 809, 918	Godsil, J. M., xxxii
definition of, 179	Goodheart, B., 712, 949
<pre>getpwuid_r function, 443, 452</pre>	Google, 210
getresgid function, 257	goto, nonlocal, 213-220, 355-358
getresuid function, 257	Grandi, S., xxxii
getrlimit function, 53, 220, 224, 466-467,	grantpt function, 723-725
906-907	definition of, 723
definition of, 220	grep program, 20, 174, 200, 252, 949-950
getrusage function, 245,280	group file, 182-183
gets function, 152-153, 911	group ID, 17, 255–260
definition of, 152	effective, 98-99, 101-102, 108, 110, 140, 183,
getservbyname function, 442, 452, 599	228, 233, 256, 258, 558, 587
definition of, 599	real, 98, 102, 183, 228, 233, 252-253, 256, 270,
getservbyport function, 442, 452, 599	585
definition of, 599	supplementary, 18, 39, 98, 101, 108, 110,
getservent function, 442, 452, 599	183-184, 233, 252, 258
definition of, 599	group structure, 182
getsid function, 296	<pre><grp.h> header, 29, 182, 186</grp.h></pre>
definition of, 296	guardsize attribute, 427, 430
getsockname function, 331,605	
definition of, 605	
getsockopt function, 331,624-625	
definition of, 624	hack, 303, 842
getspent function, 182	half-duplex pipes, 534
definition of, 182	handle_request function, 656, 665-666, 668
getspnam function, 182,918	definition of, 657, 668
definition of, 182	hard link, 4, 114, 117, 120, 122
gettimeofday function, 190, 414, 421, 437, 439	hard links and directories, 117, 120
definition of, 190	hcreate function, 442
getty program, 238, 286-288, 290, 472	hdestroy function, 442
gettytab file, 287	headers
getuid function, 17, 228, 257, 268, 275-276, 331	optional, 30
definition of, 228	POSIX required, 29
getutxent function, 442, 452	standard, 27
getutxid function, 442,452	XSI option, 30
getutxline function, 442, 452	heap, 205
GETVAL constant, 568	Hein, T. R., xxxii, 951
getwc function, 452	Hewlett-Packard, 35, 835
getwchar function, 452	HFS file system, 87, 113, 116
GETZCNT constant, 568	Hogue, J. E., xxxii
Ghemawat, S., 949	holes, file, 68–69, 111–112
GID, see group ID	home directory, 2, 8, 135, 211, 288, 292
gid_t data type, 59	HOME environment variable, 210–211, 288
Gingell, R. A., 206, 525, 949	Honeyman, P., xxxii
Gitlin, J. E., xxxii	hostent structure, 597
glob function, 452	hostname program, 189
global variables, 219	HOST_NAME_MAX constant, 40, 43, 49, 188, 615-618, 622-623, 800, 815

HP-UX, 35	inetd program, 291, 293, 465, 470, 472
hsearch function, 442	inet_ntoa function, 442,596
HSFS file system, 113	inet_ntop function, 596,604
htonl function, 594, 810, 824-827, 834	definition of, 596
definition of, 594	inet_pton function, 596
htons function, 594, 831, 834	definition of, 596
definition of, 594	INFTIM constant, 508
HTTP (Hypertext Transfer Protocol), 792-793	init program, 187, 189, 228, 237-238, 246, 270,
Hume, A. G., 174, 949	286-291, 293, 307, 309, 312, 320, 337, 379,
HUPCL constant, 675, 687	464-465, 475, 923, 930
Hypertext Transfer Protocol, see HTTP	initgroups function, 184,288
,	definition of, 184
	initialized data segment, 205
	init_printer function, 814, 816, 819, 833
IBM (International Business Machines), 35	definition of, 819
ICANON constant, 676, 678, 680-682, 686-687, 691,	init_request function, 814, 816, 818
703, 705-707	definition of, 818
iconv_close function, 452	initserver function, 615-617, 619, 622-623,
<iconv.h> header, 29</iconv.h>	800, 816
iconv_open function, 452	definition of, 609, 625
ICRNL constant, 676, 680, 688, 700, 706-708	inittab file, 320
identifiers	INLCR constant, 676, 688
IPC, 556-558	i-node, 59, 75–77, 94, 108, 113–116, 120, 124, 127,
process, 227–228	130–131, 138–139, 179, 253, 493, 698, 905, 910
IDXLEN_MAX constant, 779	ino_t data type, 59, 114
IEC (International Electrotechnical Commission),	INPCK constant, 676, 688, 690, 706–708
25	in_port_t data type, 595
IEEE (Institute for Electrical and Electronic	Institute for Electrical and Electronic Engineers, see
Engineers), xx, 26–27, 950	IEEE
IEXTEN constant, 676, 678, 680-682, 688, 706-708	int16_t data type, 831
I_FIND constant, 725-726	Intel, xxii
IFS environment variable, 269	International Business Machines, see IBM
IGNBRK constant, 676, 685, 688	International Electrotechnical Commission, see IEC
IGNCR constant, 676, 680, 688, 700	International Standards Organization, see ISO
IGNPAR constant, 676, 688, 690	Internet Printing Protocol, see IPP
ILL_BADSTK constant, 353	Internet worm, 153
ILL_COPROC constant, 353	interpreter file, 260-264, 283
ILL_ILLADR constant, 353	interprocess communication, see IPC
ILL_ILLOPC constant, 353	interrupted system calls, 327-330, 343, 351,
ILL_ILLOPN constant, 353	354-355, 365, 508
ILL_ILLTRP constant, 353	INT_MAX constant, 37-38
ILL_PRVOPC constant, 353	INT_MIN constant, 37-38
ILL_PRVREG constant, 353	INTR terminal character, 678, 681, 688, 701
Illumos, xxi	<inttypes.h> header, 27</inttypes.h>
IMAXBEL constant, 676, 688	I/O
implementation differences, password, 184-185	asynchronous, 501, 509-520
implementations, UNIX System, 33	asynchronous socket, 627
INADDR_ANY constant, 605	efficiency, 72-74
in_addr_t data type, 595	library, standard, 10, 143–175
incore, 74, 152	memory-mapped, 525–531
INET6_ADDRSTRLEN constant, 596	multiplexing, 500-509
inet_addr function, 596	nonblocking, 481-484
INET_ADDRSTRLEN constant, 596, 603-604	nonblocking socket, 608-609, 627

terminal, 671–713	isspace function, 839-840
unbuffered, 8,61-91	ISTRIP constant, 676, 688, 690, 706-708
IOBUFSZ constant, 836	is_write_lockable function, 490,897
ioctl function, 61, 87-88, 90, 297-298, 322,	IUCLC constant, 676, 688
328-329, 452, 482, 510, 562, 592, 627, 674,	IUTF8 constant, 676, 689
710-711, 718-719, 725-728, 730, 740-742,	IXANY constant, 676, 689
939-940	IXOFF constant, 676, 681-682, 689
definition of, 87	IXON constant, 676, 681–682, 689, 706–708
IOFBF constant, 147	
IOLBF constant, 147, 166, 220	
IO_LINE_BUF constant, 165	
IONBF constant, 147, 166	jemalloc, 210
IO UNBUFFERED constant, 165	jmp_buf data type, 216, 218, 340, 343
iovec structure, 41, 43, 521, 611, 646-647, 649,	job control, 299–303
651, 655, 659, 765, 771–772, 832, 836	
IOV_MAX constant, 41, 43, 49, 521	shell, 294, 299, 306–307, 325, 358, 377, 379,
IPC (interprocess communication), 533–588,	734-735
629-670	signals, 377–379
identifiers, 556–558	job structure, 812–813, 820–821, 832
key, 556–558, 562, 567, 572	job_append function, definition of, 411
XSI, 556–560	job_find function, 927
IPC_CREAT constant, 558, 632, 941	definition of, 412
IPC_EXCL constant, 558	job_insert function, definition of, 411
IPC NOWAIT constant, 563-564, 569-570	job_remove function, 927
ipc_perm structure, 558, 562, 567, 572, 587	definition of, 412
IPC_PRIVATE constant, 557–558, 575, 586, 588	Jolitz, W. F., 34
ipcrm program, 559	Joy, W. N., 3, 76
IPC_RMID constant, 562–563, 568, 573–575	jsh program, 299
ipcs program, 559, 588	
IPC_SET constant, 562-563, 568, 573	
IPC_STAT constant, 562-563, 568, 573	
IPP (Internet Printing Protocol), 789–792	Karels, M. J., 33–34, 74, 112, 116, 229, 236, 525, 951
ipp.h header, 843	kernel, 1
ipp_hdr structure, 798, 832, 834, 838, 842	Kernighan, B. W., xx, xxxii, 26, 149, 155, 162, 164,
IPPROTO_ICMP constant, 591	208, 262, 898, 906, 947, 950
IPPROTO IP constant, 591, 624	Kerrisk, M., 950
IPPROTO_IPV6 constant, 591	key, IPC, 556-558, 562, 567, 572
IPPROTO_RAW constant, 591, 602	key_t data type, 557, 633
IPPROTO_TCP constant, 591, 602, 624	kill function, 18, 272, 308, 314, 325, 331, 335-338
IPPROTO UDP constant, 591, 602	353, 363, 366–367, 376, 378–379, 381, 455,
I PUSH constant, 725–726	679, 681, 702, 732-733, 924, 932
IRIX, 35	definition of, 337
isalpha function, 516	kill program, 314-315, 321, 325, 551
isatty function, 679, 695, 698-699, 711, 730, 738	KILL terminal character, 678, 681, 687, 702–703
definition of, 695	kill_workers function, 814,828-830
isdigit function, 839-840	definition of, 828
I SETSIG constant, 510	Kleiman, S. R., 76, 950
ISIG constant, 676, 678, 680–682, 688, 706–708	Knuth, D. E., 422, 764, 950
ISO (International Standards Organization), xx,	Korn, D. G., 3, 135, 174, 548, 948-950, 953
xxxi, 25–27, 950	Korn shell, 3, 53, 90, 210, 222, 289, 299, 497, 548,
ISO C, 25–26, 153, 950	702, 733–734, 737, 935, 948
<iso646.h> header, 27</iso646.h>	Kovach, K. R., 560, 947
is read lockable function, 490,897	Krieger, O., 174, 531, 950

164a function, 442	link function, 79, 115-119, 121-122, 125, 331, 452
LANG environment variable, 41, 211	definition of, 116
<langinfo.h> header, 29</langinfo.h>	linkat function, 116-119,331,452
last program, 187	definition of, 116
launchctl program, 293	LINK_MAX constant, 39, 44, 49, 114
launchd program, 228, 259, 289, 292, 465	lint program, 200
layers, shell, 299	Linux, xxi–xxii, xxv, xxvii, 2–4, 7, 14, 21, 26–27,
LC_ALL environment variable, 211	29-30, 35-38, 49, 52, 57, 60, 62, 64-65, 70, 73,
LC_COLLATE environment variable, 43, 211	75-76, 86-89, 102, 108-111, 121-122, 129,
LC_CTYPE environment variable, 211	132, 138, 173, 178, 182, 184-185, 187-188,
1chown function, 109-110, 121, 125	205, 209, 211-212, 222, 226, 229, 240, 244-245
definition of, 109	253, 257, 259-260, 262, 269, 271, 274,
LC_MESSAGES environment variable, 211	276-277, 288-290, 293, 298, 303, 306,
LC_MONETARY environment variable, 211	314-316, 318-320, 322, 329, 334-335, 351,
LC_NUMERIC environment variable, 211	354-355, 358, 371, 373, 377, 379-380, 385,
L_ctermid constant, 694	388, 392, 396, 409, 426-427, 432-433, 439,
LC_TIME environment variable, 211	462, 464–465, 473–474, 485, 496–497, 503,
Id program, 206	522, 530-531, 534, 559, 561, 567, 571-573,
LDAP (Lightweight Directory Access Protocol),	575-576, 578, 583, 594-596, 607, 611-613,
185	627, 634, 648-650, 652, 675-678, 684-691,
LD_LIBRARY_PATH environment variable, 753	693, 716, 724, 726-727, 740-741, 744, 753,
ldterm STREAMS module, 716,726	783, 793, 799, 911, 918, 925, 930, 932, 935–936
leakage, memory, 209	Linux Fast-STREAMS, 534
least privilege, 256, 795, 816	LinuxThreads, 388
Lee, M., 206, 949	lio_listio function, 452,515
Lee, T. P., 948	definition of, 515
Leffler, S. J., 34, 951	LIO_NOWAIT constant, 515
Lennert, D., 951	Lions, J., 951
Lesk, M. E., 143	LIO_WAIT constant, 515
lgamma function, 442	listen function, 331, 605, 608-609, 625, 635, 638,
lgammaf function, 442	800
lgammal function, 442	definition of, 608
Libes, D., 720, 924, 951	little-endian byte order, 593
libgen.h> header, 30	Litwin, W., 744, 750, 951
libraries, shared, 206-207, 226, 753, 920, 947	LLONG_MAX constant, 37
Lightweight Directory Access Protocol, see LDAP	LLONG_MIN constant, 37
limit program, 53,222	ln program, 115
limits, 36-53	LNEXT terminal character, 678, 681
C, 37-38	locale, 43
POSIX, 38-41	localeconv function, 442
resource, 220–225, 233, 252, 322, 382	<locale.h> header, 27</locale.h>
runtime indeterminate, 49-53	localtime function, 190-192, 194-195, 264, 408,
XSI, 41	442, 452, 919
<1imits.h> header, 27, 37, 39, 41, 49-50	definition of, 192
Linderman, J. P., xxxii	localtime_r function, 443,452
line control, terminal I/O, 693–694	lockf function, 451-452, 485
LINE_MAX constant, 39, 43, 49	lockf structure, 493
LINES environment variable, 211	lockfile function, 473-474
link	definition of, 494
count, 44, 59, 114–117, 130	locking
hard, 4, 114, 117, 120, 122	database library, coarse-grained, 752
symbolic, 55, 94–95, 110–111, 114, 118, 120–123,	database library, fine-grained, 752
131, 137, 141, 186, 908-909	locking function, 485

lock_reg function, 489, 897, 930-931	definition of, 902
definition of, 489	LOG PERROR constant, 471
locks	LOG_PID constant, 471, 664
reader–writer, 409–413	log_quit function, 830, 898-899
spin, 417–418	definition of, 903
lock_test function, 489-490, 897	log ret function, 898-899
definition of, 489	definition of, 902
log function, 470	log_sys function, 804, 898-899
LOG_ALERT constant, 472	definition of, 902
LOG AUTH constant, 472	LOG_SYSLOG constant, 472
LOG_AUTHPRIV constant, 472	log_to_stderr variable, 664, 807, 813, 902, 904
LOG_CONS constant, 468, 471	LOG_USER constant, 472, 664
LOG_CRIT constant, 472	LOG_WARNING constant, 472
LOG_CRON constant, 472	LONG_BIT constant, 38
LOG_DAEMON constant, 468, 472	_longjmp function, 355, 358
LOG_DEBUG constant, 472	longjmp function, 197, 213, 215–219, 225,
LOG_EMERG constant, 472	330-331, 340-341, 343, 355-358, 365, 381, 924
LOG_ERR constant, 472, 474-476, 478-479,	definition of, 215
615-619, 622-623, 902-903	LONG_MAX constant, 37, 52-53, 60, 420, 906-907
log_exit function, 817,898-899	LONG MIN constant, 37
definition of, 903	loop function, 663–664, 666, 670, 732, 742
LOG_FTP constant, 472	definition of, 666, 732
logger program, 471	lp program, 585, 793
login accounting, 186–187	lpc program, 472
.login file, 289	1pd program, 472,793
login name, 2, 17, 135, 179, 187, 211, 275–276, 290,	lpsched program, 585,793
480, 930	1rand48 function, 442
root, 16	ls program, 5-8, 13, 107-108, 112, 123, 125, 131,
login program, 179, 182, 184, 187, 251, 254, 256,	135, 139, 141, 177, 179, 559, 905
276, 287-290, 292, 472, 700, 717, 738	lseek function, 8, 59, 61, 66-70, 77-79, 88, 91,
LOG_INFO constant, 472, 476, 478	149, 158, 331, 452, 462, 486, 489, 498, 592, 670,
LOGIN_NAME_MAX constant, 40, 43, 49	765-766, 768, 771, 773, 779, 819, 908
logins	definition of, 67
network, 290–293	1stat function, 93-97, 121-122, 133, 141, 331,
terminal, 285-290	452, 942
LOG_KERN constant, 472	definition of, 93
LOG_LOCAL0 constant, 472	L_tmpnam constant, 168
LOG_LOCAL1 constant, 472	Lucchina, P., xxxii
LOG_LOCAL2 constant, 472	
LOG_LOCAL3 constant, 472	
LOG_LOCAL4 constant, 472	
LOG_LOCAL5 constant, 472	Mac OS X, xxi–xxii, xxvi–xxvii, 3–4, 17, 26–27,
LOG_LOCAL6 constant, 472	29–30, 35–36, 38, 49, 57, 60, 62, 64, 70, 83,
LOG_LOCAL7 constant, 472	87-88, 102, 108-111, 113, 121, 129, 132, 138,
LOG_LPR constant, 472	175, 178, 182, 184–185, 187–188, 193, 209,
LOG_MAIL constant, 472	211 – 212, 222, 228, 240, 244 – 245, 260, 262, 269,
log_msg function, 897,899	271, 276–277, 288–289, 292–293, 298, 303,
definition of, 903	314–317, 319, 322, 329, 334, 351, 355, 371, 373,
LOGNAME environment variable, 211, 276, 288	377, 379–380, 385, 388, 393, 396, 409,
LOG_NDELAY constant, 471, 928	426-427, 464-465, 485, 497, 503, 522, 534,
LOG_NEWS constant, 472	559, 561, 567, 572, 576, 594, 607, 611–613, 627,
LOG_NOTICE constant, 472	634, 648, 675–678, 685–691, 716, 724,
log_open function, 664,898	726-727, 740-741, 744, 793, 799, 911, 918, 925,
	930, 932, 935-936

Mach, xxii, xxvi-xxvii, 35, 947	timing, 565
<machine _types.h=""> header, 906</machine>	mgetty program, 290
macro, feature test, 57–58, 84	MIN terminal value, 687, 703-704, 708, 713, 943
MAILPATH environment variable, 210	minor device number, 58-59, 137, 139, 465, 699
main function, 7, 150, 155, 197-200, 202, 204,	minor function, 138-139
215-217, 226, 236-237, 249, 283, 330-332,	mkdir function, 101-102, 120-122, 125, 129-130,
357-358, 468, 654, 656, 663, 729, 739, 811, 814,	331, 452, 912
817, 824, 830, 833, 919, 921, 939, 944	definition of, 129
major device number, 58-59, 137, 139, 465, 699	mkdir program, 129
major function, 138-139	mkdirat function, 129-130, 331, 452
make program, 300	definition of, 129
makethread function, 436, 438-439	mkdtemp function, 167-171, 452
mallinfo function, 209	definition of, 169
malloc function, 21-23, 51, 136, 145, 174,	mkfifo function, 120-121, 125, 331, 452, 553, 937
207-210, 213, 330, 332, 392, 400-401, 403,	definition of, 553
405, 429, 437, 447, 450, 575, 616, 618, 623,	mkfifo program, 553
646-647, 650-651, 661-662, 666, 696,	mkfifoat function, 331, 452, 553
760-761, 815, 820, 828, 839, 926, 928	definition of, 553
definition of, 207	mknod function, 120-121, 129, 331, 452, 553
MALLOC_OPTIONS environment variable, 928	mknodat function, 331, 452, 553
mallopt function, 209	mkstemp function, 167-171, 452
mandatory record locking, 495	definition of, 169
Mandrake, xxvii	mktime function, 190, 192, 195, 452
MAP_ANON constant, 578	definition of, 192
MAP_ANONYMOUS constant, 578	mlock function, 221
MAP_FAILED constant, 529,577	mmap function, 174, 221, 429, 481, 525, 527,
MAP_FIXED constant, 526-527	529-532, 576-578, 587, 592, 949
MAP_PRIVATE constant, 526, 528, 578	definition of, 525
MAP_SHARED constant, 526-529, 576-578	modem, xx, xxvii, 285, 287, 297, 318, 328, 481, 508,
<math.h> header, 27</math.h>	671, 674-675, 685, 687, 689, 692
Mauro, J., 74, 112, 116, 951	mode_t data type, 59
MAX_CANON constant, 39, 44, 47, 49, 673	<monetary.h> header, 29</monetary.h>
MAX_INPUT constant, 39, 44, 49, 672	Moran, J. P., 525, 949
MAXPATHLEN constant, 49	more program, 543,748
MB_LEN_MAX constant, 37	Morris, R., 181, 951
mbstate_t structure, 442	mount program, 102, 129, 139, 496
McDougall, R., 74, 112, 116, 951	mounted STREAMS-based pipes, 534
McIlroy, M. D., xxxii	mprotect function, 527
McKusick, M. K., xxxii, 33–34, 74, 112, 116, 229,	definition of, 527
236, 525, 951	mq_receive function, 451
MD5, 181	mq_send function, 451
MDMBUF constant, 675, 685, 689	mq_timedreceive function, 451
memccpy function, 155	mq_timedsend function, 451
memcpy function, 530-531,916	<mqueue.h> header, 30</mqueue.h>
memory	mrand48 function, 442
allocation, 207-210	MS_ASYNC constant, 528
layout, 204–206	MSG_CONFIRM constant, 611
leakage, 209	msgctl function, 558-559, 562
shared, 534, 571–578	definition of, 562
memory-mapped I/O, 525–531	MSG_CTRUNC constant, 613
memset function, 172-173, 614, 616, 618, 621, 623	MSG_DONTROUTE constant, 611
Menage, P., 949	MSG_DONTWAIT constant, 611
message queues, 534, 561–565	MSG_EOF constant, 611

MSG EOR constant, 611, 613 network printer communication, 789-843 msgget function, 557-562, 632-633, 941 Neville-Neil, G. V., 74, 112, 116, 951 definition of, 562 newgrp program, 183 msghdr structure, 611, 613, 644, 646-647, 649, 651 nfds t data type, 507 MSG MORE constant, 611 NFILE constant, 51 MSG NOERROR constant, 564, 631, 941 NFS (Network File System, Sun Microsystems), 76, MSG NOSIGNAL constant, 611 MSG OOB constant, 611-613, 626 nftw function, 122, 131-132, 135, 442, 452, 910 MSG PEEK constant, 612 NGROUPS MAX constant, 39, 43, 49, 183-184 msgrev function, 451, 558-559, 561, 564, 585, 631, nice function, 276-277 definition of, 276 definition of, 564 nice value, 252, 276-277, 279 msgsnd function, 451, 558, 560-561, 563-565, 633 Nievergelt, J., 744, 750, 949 definition of, 563 NIS (Network Information Service), 185 MSG TRUNC constant, 612-613 NIS+, 185 MSGVERB environment variable, 211 NL terminal character, 678, 680-681, 687, 700, 703 MSG WAITALL constant, 612 NL0 constant, 689 MS INVALIDATE constant, 528 NL1 constant, 689 msqid ds structure, 561-562, 564 NL ARGMAX constant, 39 MS SYNC constant, 528, 530 NLDLY constant, 676, 684, 689 msync function, 451, 528, 530 nlink t data type, 59, 114 definition of, 528 nl langinfo function, 442 Mui, L., 712, 953 NL LANGMAX constant, 41 multiplexing, I/O, 500-509 NL MSGMAX constant, 39 munmap function, 528-529 NL SETMAX constant, 39 definition of, 528 NLSPATH environment variable, 211 mutex attributes, 430-439 NL TEXTMAX constant, 39 mutex timing comparison, 571 <nl types.h> header, 29 mutexes, 399-409 nobody login name, 178-179 mv program, 115 NOFILE constant, 51 myftw function, 133, 141 NOFLSH constant, 676, 689 NOKERNINFO constant, 676, 682, 689 nologin program, 179 nonblocking named full-duplex pipes, 534 I/O, 481-484 NAME MAX constant, 38-39, 44, 49, 55, 65, 131 socket I/O, 608-609, 627 nanosleep function, 373-375, 437, 439, 451, 462, noncanonical mode, terminal I/O, 703-710 837, 934 nonfatal error, 16 definition of, 374 nonlocal goto, 213-220, 355-358 Nataros, S., xxxii NPTL (Native POSIX Threads Library), xxiii, 388 Native POSIX Threads Library, see NPTL ntohl function, 594, 811, 825, 842 nawk program, 262 definition of, 594 NCCS constant, 674 ntohs function, 594, 604, 842 ndbm library, 744 definition of, 594 <ndbm.h> header, 30 NULL constant, 823 Nemeth, E., xxxii, 951 null signal, 314, 337 <netdb.h> header, 29, 186 NZERO constant, 41, 276-277 netent structure, 598 <net/if.h> header, 29 <netinet/in.h> header, 29,595,605 <netinet/tcp.h> header, 29 O ACCMODE constant, 83-84 Network File System, Sun Microsystems, see NFS O APPEND constant, 63, 66, 72, 77-78, 83-84, 149, Network Information Service, see NIS

497, 511

network logins, 290-293

O ASYNC constant, 83, 511, 627	OpenSolaris, xxi
O_CLOEXEC constant, 63	OpenSS7, 534
O CREAT constant, 63, 66, 79, 89, 121, 125, 474,	open wmemstream function, 171-174
496-498, 517-518, 529, 558, 579-580, 584,	definition of, 173
749, 758, 818, 930	OPOST constant, 676, 690, 706-708, 710
OCRNL constant, 676, 689	optarg variable, 663
od program, 69	opterr variable, 663
O_DIRECT constant, 150	optind variable, 808
O DIRECTORY constant, 63	option codes, 31
O_DSYNC constant, 64, 83, 513	options, 53–57
O_EXCL constant, 63, 79, 121, 558, 580, 584	socket, 623–625
O EXEC constant, 83	optopt variable, 663
OFDEL constant, 676, 684, 689	Oracle Corporation, xxi–xxii, 35
off_t data type, 59, 67-70, 157-158, 772	O_RDONLY constant, 62, 83-84, 100, 103, 517-518,
OFILL constant, 676, 684, 689	529, 654, 808, 833, 937
O_FSYNC constant, 64,83-84	O_RDWR constant, 62, 83-84, 100, 128, 468, 474,
OLCUC constant, 676, 689	498, 517-518, 529, 577, 723, 725, 749, 818, 930
Olson, M., 952	O'Reilly, T., 712, 953
O_NDELAY constant, 36, 63, 482	orientation, stream, 144
ONLCR constant, 676, 690, 731, 738	orphaned process group, 307-309, 469, 735
ONLRET constant, 676,690	O_RSYNC constant, 64,83
ONOCR constant, 676, 690	O_SEARCH constant, 63,83
O_NOCTTY constant, 63, 297-298, 466, 723-724,	OSF (Open Software Foundation), 31–32
726	O_SYNC constant, 63-64, 83-84, 86-87, 513, 520
ONOEOT constant, 676, 690	O_TRUNC constant, 63, 66, 100, 112, 125, 127–128,
O_NOFOLLOW constant, 63	149, 496, 498, 517-518, 529, 749
O_NONBLOCK constant, 36, 63, 83-84, 482-483,	O_TTY_INIT constant, 64, 683, 722
496, 498, 553, 611–612, 934, 937	out-of-band data, 626
open function, 8, 14, 61-66, 77, 79, 83, 89, 91,	ownership
100-101, 103-104, 112, 118, 120-125,	directory, 101–102
127–128, 137, 148–150, 283, 287, 297–298,	file, 101–102
331, 451, 468, 470, 474, 482, 492–493,	O_WRONLY constant, 62, 83-84, 100, 937
495–498, 517–518, 525, 529, 553, 556, 558,	OXTABS constant, 676, 690
560, 577–578, 585, 588, 592, 653, 656–657,	
669–670, 685, 723, 725–726, 745, 757–758,	
808, 818, 823, 833, 907, 909, 930, 937	madrat made mande terminal 740
definition of, 62	packet mode, pseudo terminal, 740
Open Group, The, xxi, xxvi, 31, 196, 950	page cache, 81 page size, 573
Open Software Foundation, see OSF	pagedaemon process, 228
openat function, 62–66, 331, 451	PAGER environment variable, 539, 542–543
definition of, 62	PAGESIZE constant, 40, 43, 49
opend.h header, 656, 660, 942	PAGE_SIZE constant, 40, 43, 49
opendir function, 5, 7, 121, 130–135, 252–253,	P_ALL constant, 244
283, 452, 697, 822, 910	PARENB constant, 675, 688, 690, 706–708
definition of, 130	parent
openlog function, 452, 468, 470–471, 480, 902, 928	directory, 4, 108, 125, 129
definition of, 470	process ID, 228, 233, 237, 243, 246, 252, 287–288,
OPEN_MAX constant, 40, 43, 49, 51–53, 60, 62, 906	309, 464
open_max function, 466, 544, 546, 666, 896 definition of, 52, 907	PAREXT constant, 675, 690
	parity, terminal I/O, 688
open_memstream function, 171-174 definition of, 173	PARMRK constant, 676, 685, 688, 690
OpenServer, 485	PARODD constant, 675, 685, 688, 690, 713
openioriver, 400	,,,,,,,

Partridge, C., xxxii	Pike, R., 229, 950, 952
passing, file descriptor, 587, 642–652	pipe function, 125, 148, 331, 535, 537-538, 540,
passwd program, 99, 182, 720	544, 546, 550, 565, 630, 934
passwd structure, 177, 180, 332, 809, 814, 918	definition of, 535
password	PIPE_BUF constant, 39, 44, 49, 532, 537, 554-555,
file, 177–181	935
implementation differences, 184-185	pipes, 534-541
shadow, 181-182, 196, 918	full-duplex, 534
PATH environment variable, 100, 211, 250-251,	half-duplex, 534
253, 260, 263, 265, 288-289	mounted STREAMS-based, 534
path_alloc function, 133, 137, 896, 912	named full-duplex, 534
definition of, 50	timing full-duplex, 565
pathconf function, 37, 39, 41-48, 50-51, 53-55,	Pippenger, N., 744, 750, 949
57, 65, 110, 121, 452, 537	Plan 9 operating system, 229, 952
definition of, 42	Plauger, P. J., 26, 164, 323, 952
PATH_MAX constant, 38-39, 44, 49-50, 142, 911	pointer, generic, 71, 208
pathname, 5	poll function, 319, 330-331, 343, 451, 481,
absolute, 5, 8, 43, 50, 64, 136, 141-142, 260, 553,	501-502, 506-509, 531-532, 560, 586, 588,
911	592, 608-609, 627, 631-632, 659, 664,
relative, 5, 8, 43-44, 50, 64-65, 135, 553	666-668, 718, 732, 742, 933-934, 936-937, 942
truncation, 65-66	definition of, 506
pause function, 324, 327-328, 331, 334, 338-343,	POLLERR constant, 508
356, 359, 365, 374, 451, 460, 711, 924, 930-931	pollfd structure, 507, 632, 666, 668, 934, 941
definition of, 338	<pol1.h> header, 29, 507</pol1.h>
_PC_2_SYMLINKS constant, 55	POLLHUP constant, 508, 667–668, 936
_PC_ASYNC_IO constant, 55	POLLIN constant, 508, 632, 666–668, 936, 941–942
_PC_CHOWN_RESTRICTED constant, 55	polling, 246, 484, 501
_PC_FILESIZEBITS constant, 42, 44	POLLNVAL constant, 508
PCFS file system, 49, 57, 113	POLLOUT constant, 508
pckt STREAMS module, 716,740	POLLPRI constant, 508
_PC_LINK_MAX constant, 42, 44	POLLRDBAND constant, 508
pclose function, 267, 452, 541-548, 616, 622,	POLLRDNORM constant, 508
935-937	POLLWRBAND constant, 508
definition of, 541, 545	POLLWRNORM constant, 508
_PC_MAX_CANON constant, 42, 44, 47	popen function, 23, 242, 249, 267, 452, 541–548,
_PC_MAX_INPUT constant, 42, 44	587–588, 615, 619, 622–623, 935–937
_PC_NAME_MAX constant, 42, 44	definition of, 541, 543
_PC_NO_TRUNC constant, 55, 57	port number, 593, 595–596, 598–601, 605
_PC_PATH_MAX constant, 43-44, 51	Portable Operating System Environment for
_PC_PIPE_BUF constant, 44	Computer Environments, IEEE, see POSIX
_PC_PRIO_IO constant, 55	POSIX (Portable Operating System Environment
_PC_SYMLINK_MAX constant, 44	for Computer Environments, IEEE), xix,
PC_SYNC_IO constant, 55	xxxi, 26–30, 33, 265, 561, 674
PC_TIMESTAMP_RESOLUTION constant, 42, 44	POSIX semaphores, 579–584
PC_VDISABLE constant, 54-55, 679	POSIX.1, xxvi, xxxi, 4, 9, 27, 38, 41, 50, 53, 57–58,
PENDIN constant, 676, 690 Pentium, xxii, xxvii	88, 257, 262, 329, 367–368, 384, 533, 546, 553, 589, 617, 744, 950
permissions, file access, 99–101, 140 perror function, 15–16, 24, 334, 379, 452, 600, 905	POSIX.2, 262 _POSIX2_SYMLINKS constant, 55
definition of, 15	POSIX ADVISORY INFO constant, 31
pgrp structure, 311–312	_POSIX_ADVISORI_INFO constant, 51 _POSIX_AIO_LISTIO_MAX constant, 515
PID, see process ID	POSIX AIO MAX constant, 515
pid t data type, 11, 59, 293, 384	POSIX ARG MAX constant, 39–40

POSIX ASYNCHRONOUS IO constant, 54,57 POSIX SOURCE constant, 57 _POSIX_ASYNC_IO constant, 55 _POSIX_SPAWN constant, 31 POSIX BARRIERS constant, 54, 57 posix spawn function, 452 POSIX CHILD MAX constant, 39-40 posix spawnp function, 452 POSIX CHOWN RESTRICTED constant, 55, 57, POSIX SPIN LOCKS constant, 55, 57 POSIX SPORADIC SERVER constant, 31 POSIX CLOCKRES MIN constant, 38 POSIX SSIZE MAX constant, 39 _POSIX_STREAM_MAX constant, 39-40 _POSIX_CLOCK_SELECTION constant, 54, 57 POSIX SYMLINK MAX constant, 39 POSIX CPUTIME constant, 31, 189 POSIX C SOURCE constant, 57-58, 84, 240 POSIX SYMLOOP MAX constant, 39-40 _POSIX_DELAYTIMER_MAX constant, 39-40 _POSIX_SYNCHRONIZED_IO constant, 31 posix fadvise function, 452 POSIX SYNC IO constant, 55 posix fallocate function, 452 POSIX THREAD ATTR STACKADDR constant, _POSIX_FSYNC constant, 31 31, 429 POSIX HOST NAME MAX constant, 39-40 POSIX THREAD ATTR STACKSIZE constant, 31,429 POSIX IPV6 constant, 31 POSIX JOB CONTROL constant, 57 _POSIX_THREAD_CPUTIME constant, 31, 189 _POSIX_LINK_MAX constant, 39 _POSIX_THREAD_PRIO_INHERIT constant, 31 POSIX LOGIN NAME MAX constant, 39-40 POSIX THREAD PRIO PROTECT constant, 31 POSIXLY CORRECT environment variable, 111 POSIX THREAD PRIORITY SCHEDULING posix madvise function, 452 constant, 31 POSIX MAPPED FILES constant, 54,57 POSIX THREAD PROCESS SHARED constant, _POSIX_MAX_CANON constant, 39 31, 431 POSIX MAX INPUT constant, 39 POSIX THREAD ROBUST PRIO INHERIT constant, 31 POSIX MEMLOCK constant, 31 POSIX MEMLOCK RANGE constant, 31 POSIX THREAD ROBUST PRIO PROTECT POSIX MEMORY PROTECTION constant, 54, 57 constant, 31 POSIX MESSAGE PASSING constant, 31 POSIX THREADS constant, 55, 57, 384 POSIX MONOTONIC CLOCK constant, 31, 189 _POSIX_THREAD_SAFE_FUNCTIONS constant, POSIX NAME MAX constant, 39,580 55, 57, 442 POSIX THREAD SPORADIC SERVER constant, POSIX NGROUPS MAX constant, 39 POSIX NO TRUNC constant, 55, 57, 65 31 POSIX OPEN MAX constant, 39-40 POSIX TIMEOUTS constant, 55 posix openpt function, 452,722-725 POSIX TIMER MAX constant, 39-40 definition of, 722 _POSIX_TIMERS constant, 55,57 _POSIX_TIMESTAMP_RESOLUTION constant, 44 POSIX PATH MAX constant, 39-40, 696-697 _POSIX_PIPE_BUF constant, 39 posix trace event function, 331 _POSIX_PRIO_IO constant, 55 _POSIX_TTY_NAME_MAX constant, 39-40 POSIX PRIORITIZED IO constant, 31 posix typed mem open function, 452 POSIX PRIORITY SCHEDULING constant, 31 _POSIX_TYPED_MEMORY_OBJECTS constant, 31 POSIX_RAW_SOCKETS constant, 31 _POSIX_TZNAME_MAX constant, 39-40 POSIX READER WRITER LOCKS constant, 55, POSIX V6 ILP32 OFF32 constant, 70 57 POSIX V6 ILP32 OFFBIG constant, 70 POSIX_REALTIME_SIGNALS constant, 55, 57 _POSIX_V6_LP64_OFF64 constant, 70 POSIX RE DUP MAX constant, 39 POSIX V6 LP64 OFFBIG constant, 70 _POSIX_RTSIG_MAX constant, 39-40 _POSIX_V7_ILP32_OFF32 constant, 70 _POSIX_SAVED_IDS constant, 57, 98, 256, 337 POSIX V7 ILP32 OFFBIG constant, 70 POSIX V7 LP64 OFF64 constant, 70 POSIX SEMAPHORES constant, 55, 57 _POSIX_SEM_NSEMS_MAX constant, 39-40 _POSIX_V7_LP64_OFFBIG constant, 70 POSIX SEM VALUE MAX constant, 39-40 _POSIX_VDISABLE constant, 55, 57, 678-679 _POSIX_SHARED_MEMORY_OBJECTS constant, 31 POSIX_VERSION constant, 57, 188 POSIX SHELL constant, 57 PowerPC, xxi-xxii, xxvii POSIX SIGQUEUE MAX constant, 39-40 P PGID constant, 244

PPID, see parent process ID	ID, 233, 252
P_PID constant, 244	ID, foreground, 298, 303, 677
pr program, 753	ID, session, 304
prctl program, 559	ID, terminal, 303, 463
pread function, 78, 451, 461–462, 592	leader, 294-296, 306, 312, 465-466, 727
definition of, 78	lifetime, 294
Presotto, D. L., xxxii, 229, 952	orphaned, 307-309, 469, 735
pr_exit function, 239-241, 266-268, 281, 283,	processes, cooperating, 495, 752, 945
372, 896	process-shared attribute, 431
definition of, 240	.profile file, 289
primitive system data types, 58	program, 10
print program, 794, 801, 820, 824-825, 834, 843	PROT_EXEC constant, 525
printd program, 794, 843	PROT_NONE constant, 525
printer communication, network, 789–843	protoent structure, 598
printer spooling, 793–795	prototypes, function, 845–893
source code, 795–842	PROT_READ constant, 525, 529, 577
printer_status function, 814,837-838,843	PROT_WRITE constant, 525, 529, 577
definition of, 838	PR_TEXT constant, 801, 810, 825, 835-836
printer_thread function, 814, 832, 945	ps program, 237, 283, 303, 306–307, 463–465,
definition of, 832	468-469, 480, 736, 923
printf function, 10-11, 21, 150, 159, 161-163,	pselect function, 331, 451, 501, 506
175, 192, 194, 219, 226, 231, 235, 283, 309, 330,	definition of, 506
349, 452, 552, 919-920	pseudo terminal, 715-742
definition of, 159	packet mode, 740
print.h header, 815, 820, 825	remote mode, 741
printreq structure, 801, 809-810, 812, 820,	signal generation, 741
822-824, 827	window size, 741
printresp structure, 801, 809, 811, 824-827	psiginfo function, 379-380, 452
PRIO_PGRP constant, 277	definition of, 379
PRIO_PROCESS constant, 277	psignal function, 379-380, 452
PRIO_USER constant, 277	definition of, 379
privilege, least, 256, 795, 816	ptem STREAMS module, 716,726
pr_mask function, 356-357, 360-361, 896	pthread structure, 385
definition of, 347	pthread_atfork function, 457-461
/proc, 136, 253	definition of, 458
proc structure, 311-312	pthread_attr_destroy function, 427-429
process, 11	definition of, 427
accounting, 269–275	pthread_attr_getdetachstate function, 428
control, 11, 227-283	definition of, 428
ID, 11, 228, 252	<pre>pthread_attr_getguardsize function, 430</pre>
ID, parent, 228, 233, 237, 243, 246, 252, 287–288,	definition of, 430
309, 464	<pre>pthread_attr_getstack function, 429</pre>
identifiers, 227–228	definition of, 429
relationships, 285–312	<pre>pthread_attr_getstacksize function,</pre>
scheduling, 276-280	429-430
system, 228, 337	definition of, 430
termination, 198–202	pthread_attr_init function, 427-429
time, 20, 24, 59, 280–282	definition of, 427
process group, 293–294	pthread_attr_setdetachstate function, 428
background, 296, 300, 302, 304, 306–307, 309,	definition of, 428
321, 369, 377, 944	pthread_attr_setguardsize function, 430
foreground, 296, 298, 300–303, 306, 311,	definition of, 430
318–322, 369, 377, 680–682, 685, 689, 710,	pthread_attr_setstack function, 429
719, 741, 944	definition of, 429

pthread attr setstacksize function, pthread cond init function, 414, 462, 941 429 - 430definition of, 414 PTHREAD COND INITIALIZER constant, 413, definition of, 430 pthread attr t data type, 427-428, 430, 451 416, 455, 814 pthread_barrierattr_destroy function, 441 pthread cond signal function, 415-416, 456, definition of, 441 821,942 pthread barrierattr getpshared function, definition of, 415 441 pthread cond t data type, 413, 416, 455, 814, definition of, 441 pthread barrierattr init function, 441 pthread cond timedwait function, 414-415, definition of, 441 434, 440-441, 451 pthread barrierattr setpshared function, definition of, 414 441 pthread cond wait function, 414-416, 434, definition of, 441 451, 456, 832, 927, 941 pthread barrier destroy function, 418-419 definition of, 414 definition of, 418 pthread create function, 385-388, 390-392, pthread barrier init function, 418-419, 421 395, 397, 421, 427-428, 456, 460, 477, 632, 817, definition of, 418 926, 941 definition of, 385 PTHREAD BARRIER SERIAL THREAD constant, 419, 422 PTHREAD CREATE DETACHED constant, 428 pthread barrier t data type, 419 PTHREAD CREATE JOINABLE constant, 428 pthread barrier wait function, 419-423 PTHREAD DESTRUCTOR ITERATIONS constant, definition of, 419 426, 447 pthread cancel function, 393, 451, 453, 828 pthread detach function, 396-397, 427 definition of, 393 definition of, 397 PTHREAD CANCEL ASYNCHRONOUS constant, 453 pthread equal function, 385,412 definition of, 385 PTHREAD CANCEL DEFERRED constant, 453 PTHREAD CANCEL DISABLE constant, 451 pthread exit function, 198, 236, 389-391, PTHREAD CANCELED constant, 389, 393 393-396, 447, 824-829 PTHREAD CANCEL ENABLE constant, 451 definition of, 389 pthread cleanup pop function, 394-396, 827, pthread getspecific function, 449-450 definition of, 449 definition of, 394 <pthread.h> header, 29 pthread cleanup push function, 394-396,824 pthread join function, 389-391, 395-396, 418, definition of, 394 451, 926 pthread condattr destroy function, 440 definition of, 389 definition of, 440 pthread_key_create function, 447-448, 450 pthread_condattr_getclock function, 441 definition of, 447 definition of, 441 pthread key delete function, 447-448 pthread condattr getpshared function, 440 definition of, 448 PTHREAD_KEYS_MAX constant, 426, 447 definition of, 440 pthread condattr init function, 440 pthread key t data type, 449 definition of, 440 pthread kill function, 455 pthread_condattr_setclock function, 441 definition of, 455 definition of, 441 pthread mutexattr destroy function, 431, pthread_condattr_setpshared function, 440 445 definition of, 440 definition of, 431 pthread condattr t data type, 441 pthread mutexattr getpshared function, pthread_cond_broadcast function, 415, 431 422-423, 927 definition of, 431 definition of, 415 pthread_mutexattr_getrobust function, 432 pthread_cond_destroy function, 414, 462 definition of, 432 definition of, 414 pthread_mutexattr_gettype function, 434

definition of, 434 pthread once t data type, 445, 449 pthread_mutexattr_init function, 431, 438, PTHREAD_PROCESS_PRIVATE constant, 417, 431, 445 442 PTHREAD PROCESS SHARED constant, 417, 431, definition of, 431 pthread mutexattr setpshared function, 442,571 431 pthread rwlockattr destroy function, 439 definition of, 431 definition of, 439 pthread mutexattr setrobust function, 432 pthread rwlockattr getpshared function, definition of, 432 440 pthread mutexattr settype function, 434, definition of, 440 438, 445 pthread_rwlockattr_init function, 439 definition of, 434 definition of, 439 pthread mutexattr t data type, 430-431, 438, pthread rwlockattr setpshared function, 440 pthread mutex consistent function, definition of, 440 432-433, 571 pthread rwlockattr t data type, 439 definition of, 433 pthread rwlock destroy function, 409-410 PTHREAD MUTEX DEFAULT constant, 433-434 definition of, 409 pthread mutex destroy function, 400-401, pthread rwlock init function, 409, 411 404, 407 definition of, 409 definition of, 400 PTHREAD RWLOCK INITIALIZER constant, 409 PTHREAD MUTEX ERRORCHECK constant, pthread rwlock rdlock function, 410, 412, 433-434 452 definition of, 410 pthread mutex init function, 400-401, 403, 405, 431, 438, 445, 941 pthread rwlock t data type, 411 definition of, 400 pthread rwlock timedrdlock function, 413, PTHREAD MUTEX INITIALIZER constant, 400, definition of, 413 403, 405, 408, 416, 431, 449, 455, 459, 813-814 pthread mutex lock function, 400-401, pthread rwlock timedwrlock function, 413, 403-404, 406-408, 416, 422-423, 432, 438, 452 445, 450, 456, 459-460, 820-821, 828-830, definition of, 413 pthread_rwlock_tryrdlock function, 410 832-833, 941-942 definition of, 400 definition of, 410 PTHREAD MUTEX NORMAL constant, 433-434 pthread rwlock trywrlock function, 410 PTHREAD_MUTEX_RECURSIVE constant, 433-434, definition of, 410 pthread rwlock unlock function, 410-412 PTHREAD MUTEX ROBUST constant, 432 definition of, 410 PTHREAD MUTEX STALLED constant, 432 pthread_rwlock_wrlock function, 410-412, pthread mutex t data type, 400-401, 403, 405, 452 408, 416, 438, 445, 449, 455, 459, 813-814, 940 definition of, 410 pthread_mutex_timedlock function, 407-409, pthreads, 27, 229, 384, 426 413 pthread self function, 385, 387, 391, 824 definition of, 407 definition of, 385 pthread_mutex_trylock function, 400, 402 pthread_setcancelstate function, 451 definition of, 400 definition of, 451 pthread_mutex_unlock function, 400-401, pthread setcanceltype function, 453 403-404, 406-407, 416, 422-423, 438-439, definition of, 453 445, 450, 456, 460, 820-821, 828-830, pthread setspecific function, 449-450 832-833, 941-942 definition of, 449 definition of, 400 pthread sigmask function, 453-454, 477, 815 pthread_once function, 445, 448, 450, 928 definition of, 454 definition of, 448 pthread spin destroy function, 417 PTHREAD ONCE INIT constant, 445, 448-449 definition of, 417

pthread_spin_init function, 417	race conditions, 245-249, 339, 784, 922, 924
definition of, 417	Rago, J. E., xxvii
pthread_spin_lock function, 418	Rago, S. A., xxxii, 88, 157, 290, 952
definition of, 418	raise function, 331, 336-338, 365
pthread_spin_trylock function, 418	definition of, 337
definition of, 418	rand function, 442
pthread_spin_unlock function, 418	raw terminal mode, 672, 704, 708, 713, 732, 734
definition of, 418	Raymond, E. S., 952
PTHREAD_STACK_MIN constant, 426, 430	read function, 8–10, 20, 59, 61, 64, 71–72, 78, 88,
pthread_t data type, 59, 384-385, 387, 390-391,	90-91, 111, 124-125, 130, 145, 154-156, 174,
395, 411, 421, 428, 456, 460, 476, 632, 812, 814,	301, 308–309, 328–331, 342–343, 364–365,
824, 829, 926, 941	378, 451, 462, 470, 482–483, 495–496,
pthread_testcancel function, 451, 453	498-502, 505-506, 508-509, 513, 517,
definition of, 453	523-525, 530-531, 536-537, 540-541,
PTHREAD_THREADS_MAX constant, 426	549-551, 553, 556, 587, 590, 592, 610, 612, 654,
ptrdiff_t data type, 59	656, 665–667, 672, 702–704, 708–709,
ptsname function, 442,723-725	732–733, 738, 740, 748, 752, 765, 767–768,
definition of, 723	805-806, 811, 818, 823, 836-838, 907-908,
pty program, 309, 715, 720-721, 727, 729-742, 944	936, 943
pty_fork function, 721, 724, 726-730, 732, 739,	definition of, 71
741-742	read, scatter, 521, 644
definition of, 727	readdir function, 5, 7, 130-135, 442, 452, 697, 823
ptym_open function, 724, 726-728, 897	definition of, 130
definition of, 724-725	readdir_r function, 443,452
ptys_fork function, 897	reader-writer lock attributes, 439-440
ptys_open function, 724,726-728,897	reader-writer locks, 409-413
definition of, 724–725	reading directories, 130-135
Pu, C., 65, 953	readlink function, 121, 123-124, 331, 452
pute function, 10, 152-156, 247-248, 452, 701	definition of, 123
definition of, 152	readlinkat function, 123-124,331,452
putchar function, 152, 175, 452, 547-548	definition of, 123
definition of, 152	read_lock function, 489, 493, 498, 897
putchar_unlocked function, 442, 444, 452	readmore function, 814, 837, 840-841
definition of, 444	definition of, 837
putc_unlocked function, 442, 444, 452	readn function, 523-524, 738, 806, 811, 896
definition of, 444	definition of, 523-524
putenv function, 204, 212, 251, 442, 446, 462	readv function, 41, 43, 329, 451, 481, 521-523,
definition of, 212	531, 592, 613, 644, 752, 766
putenv_r function, 462	definition of, 521
puts function, 152-153, 452, 911	readw_lock function, 489,759,763,780,897
definition of, 153	real
pututxline function, 442,452	group ID, 98, 102, 183, 228, 233, 252–253, 256,
putwe function, 452	270, 585
putwchar function, 452	user ID, 39–40, 43, 98–99, 102, 221, 228, 233,
PWD environment variable, 211	252-253, 256-260, 270, 276, 286, 288, 337,
<pwd.h> header, 29, 177, 186</pwd.h>	381, 585, 924
pwrite function, 78-79, 451, 461-462, 592	realloc function, 50, 174, 207-208, 213, 661-662,
definition of, 78	666, 761, 838, 840, 911-912
	definition of, 207
	record locking, 485–499
Overtender I C 22 24 74 112 117 220 227 525	advisory, 495
Quarterman, J. S., 33–34, 74, 112, 116, 229, 236, 525,	deadlock, 490
951 QUIT terminal character, 678, 681, 688, 702	mandatory, 495
2011 KIIIIIIIII CHAIACKEI, 0/0,001,000,702	

timing comparison, 571 RLIMIT CPU constant, 221-223 recv function, 331, 451, 592, 612-615, 626-627 RLIMIT DATA constant, 221-223 RLIMIT FSIZE constant, 221-223, 382 definition of, 612 RLIMIT INFINITY constant, 224, 907 recv fd function, 642-644, 650, 655, 660, 896 definition of, 642, 647 RLIMIT MEMLOCK constant, 221-223 recvfrom function, 331, 451, 613, 620-623 RLIMIT MSGQUEUE constant, 221, 223 definition of, 613 RLIMIT NICE constant, 221, 223 recvmsq function, 331, 451, 613, 644, 647-648, 651 RLIMIT NOFILE constant, 221-223, 467, 907 definition of, 613 RLIMIT NPROC constant, 221-223 recv ufd function, 650 RLIMIT NPTS constant, 221, 223 definition of, 651 RLIMIT RSS constant, 222-223 RE DUP MAX constant, 39, 43, 49 RLIMIT SBSIZE constant, 222-223 reentrant functions, 330-332 RLIMIT SIGPENDING constant, 222, 224 regcomp function, 39,43 RLIMIT_STACK constant, 222, 224 regexec function, 39,43 RLIMIT SWAP constant, 222, 224 <regex.h> header, 29 RLIMIT VMEM constant, 222, 224 register variables, 217 rlim t data type, 59,223 regular file, 95 rlogin program, 717, 741-742 relative pathname, 5, 8, 43-44, 50, 64-65, 135, 553 rlogind program, 717, 734, 741, 944 reliable signals, 335-336 rm program, 559,663 rmdir function, 117, 119-120, 125, 129-130, 331 remote mode, pseudo terminal, 741 remove function, 116-119, 121, 125, 452 definition of, 130 definition of, 119 robust attribute, 431,571 remove job function, 814,822,832 R_OK constant, 102-103 definition of, 822 rename function, 119-121, 125, 331, 452 directory, 4, 8, 24, 139, 141, 233, 252, 283, 910 definition of, 119 login name, 16 renameat function, 119-120, 331, 452 routed program, 472 definition of, 119 rpcbind program, 465 replace job function, 814, 821, 837 RS-232, 674, 685-686 definition of, 821 rsyslogd program, 465, 480 REPRINT terminal character, 678, 681, 687, 690, RTSIG MAX constant, 40,43 Rudoff, A. M., 157, 291, 470, 589, 952 703 reset program, 713,943 runacct program, 269 resource limits, 220-225, 233, 252, 322, 382 restarted system calls, 329-330, 342-343, 351, 354, 508,700 restrict keyword, 26, 93, 123, 146, 148, S5 file system, 65 152-153, 156, 158-159, 161-163, 190, 192, 195, 346, 350, 385, 400, 409, 414, 428-432, 434, sa program, 269 sac program, 290 440-441, 454, 502, 506, 596, 599-600, 605, Sacksen, J., xxxii 608, 613, 624 SAF (Service Access Facility), 290 rewind function, 149, 158, 168, 452 safe, async-signal, 330, 446, 450, 457, 461-462, 927 definition of, 158 sa handler structure, 376 rewinddir function, 130-135, 452 SA_INTERRUPT constant, 351, 354-355 definition of, 130 s_alloc function, 584 rfork function, 229 Salus, P. H., xxxii, 952 Ritchie, D. M., xx, 26, 143, 149, 155, 162, 164, 208, SA_NOCLDSTOP constant, 351 898, 906, 950, 952 SA NOCLDWAIT constant, 333, 351 RLIM INFINITY constant, 221, 468 SA_NODEFER constant, 351, 354 rlimit structure, 220, 224, 467, 907 Santa Cruz Operation, see SCO RLIMIT_AS constant, 221-223 SA ONSTACK constant, 351 RLIMIT CORE constant, 221-223, 317

SA RESETHAND constant, 351, 354 script program, 715, 719-720, 734, 736-737, SA RESTART constant, 329, 351, 354, 508-509 741-742 SA SIGINFO constant, 336, 350-353, 376, 512 SC RTSIG MAX constant, 43 SC SAVED IDS constant, 54, 57, 98, 256 set-group-ID, 56, 98, 257 SC SEMAPHORES constant, 57 set-user-ID, 56, 98, 256-260, 288, 337 SC SEM NSEMS MAX constant, 43 S BANDURG constant, 510 SC SEM VALUE MAX constant, 43 sbrk function, 21-23, 208, 221 SC SHELL constant, 57 SC AIO MAX constant, 516 SC SIGQUEUE MAX constant, 43 SC AIO PRIO DELTA MAX constant, 516 SC SPIN LOCKS constant, 57 scaling, frequency, 785 SC STREAM MAX constant, 43 scan configfile function, 803-804 SC SYMLOOP MAX constant, 43 _SC_THREAD_ATTR_STACKADDR constant, 429 definition of, 803 scandir function, 452 _SC_THREAD_ATTR_STACKSIZE constant, 429 scanf function, 150, 162-163, 452 SC THREAD DESTRUCTOR ITERATIONS definition of, 162 constant, 426 SC ARG MAX constant, 43, 47 _SC_THREAD_KEYS_MAX constant, 426 _SC_ASYNCHRONOUS_IO constant, 57 _SC_THREAD_PROCESS_SHARED constant, 431 SC ATEXIT MAX constant, 43 SC THREADS constant, 57, 384 _SC_THREAD_SAFE_FUNCTIONS constant, 57, scatter read, 521, 644 SC BARRIERS constant, 57 _SC_THREAD_STACK_MIN constant, 426 SC CHILD MAX constant, 43, 221 SC CLK TCK constant, 42-43, 280-281 _SC_THREAD_THREADS_MAX constant, 426 SC CLOCK SELECTION constant, 57 SC TIMER MAX constant, 43 SC COLL WEIGHTS MAX constant, 43 SC TIMERS constant, 57 SC DELAYTIMER MAX constant, 43 SC TTY NAME MAX constant, 43 _SC_TZNAME_MAX constant, 43 SCHAR MAX constant, 37-38 SC V7 ILP32 OFF32 constant, 70 SCHAR MIN constant, 37-38 <sched.h> header, 29 SC V7 ILP32 OFFBIG constant, 70 SC V7 LP64 OFF64 constant, 70 scheduling, process, 276-280 SC HOST NAME MAX constant, 43, 616, 618, 623, _SC_V7_LP64_OFFBIG constant, 70 _SC_VERSION constant, 50, 54, 57 Schwartz, A., 181, 250, 298, 949 SC XOPEN CRYPT constant, 57 SC IO LISTIO MAX constant, 516 SC XOPEN REALTIME constant, 57 _SC_IOV_MAX constant, 43 _SC_XOPEN_REALTIME_THREADS constant, 57 _SC_JOB_CONTROL constant, 54,57 SC XOPEN SHM constant, 57 SC LINE MAX constant, 43 _SC_XOPEN_VERSION constant, 50, 54, 57 _SC_LOGIN_NAME_MAX constant, 43 <search.h> header, 30 SC MAPPED FILES constant, 57 sed program, 950 SCM CREDENTIALS constant, 649-652 Seebass, S., 951 SCM CREDS constant, 649-650, 652 seek function, 67 SEEK CUR constant, 67, 158, 486, 494-495, 766 SCM CREDTYPE constant, 650, 652 SC MEMORY PROTECTION constant, 57 seekdir function, 130-135, 452 SCM_RIGHTS constant, 645-646, 650, 652 definition of, 130 SC NGROUPS MAX constant, 43 SEEK END constant, 67, 158, 486, 494-495, SC NZERO function, 276 771-773, 781 SCO (Santa Cruz Operation), 35 SEEK SET constant, 67, 158, 172, 486, 494-495, SC OPEN MAX constant, 43, 52, 221, 907 498, 759, 762-763, 765-766, 768-773, 775-780, 818-819, 930-931 _SC_PAGESIZE constant, 43,527 SC PAGE SIZE constant, 43,527 SEGV ACCERR constant, 353 _SC_READER_WRITER_LOCKS constant, 57 SEGV MAPERR constant, 353 SC REALTIME SIGNALS constant, 57 select function, 330-331, 343, 451, 481, 501-509, SC RE DUP MAX constant, 43 531-532, 560, 586, 588, 592, 608-609, 626-627, 631-632, 659, 664-666, 668, 718,

732, 742, 805-806, 816-817, 928-929, 933,	definition of, 610
936, 939, 942	S ERROR constant, 510
definition of, 502	serv_accept function, 636-638, 641, 648, 659,
Seltzer, M., 744, 952	665, 667–668, 897
semaphore, 57, 534, 565-571	definition of, 636, 638
adjustment on exit, 570-571	servent structure, 599
locking timing comparison, 571, 583	Service Access Facility, see SAF
<pre><semaphore.h> header, 29</semaphore.h></pre>	Service Management Facility, see SMF
sembuf structure, 568-569	serv_listen function, 636-637,659,664-665,
sem_close function, 580,584	667, 670, 897
definition of, 580	definition of, 636-637
semctl function, 558, 562, 566-568, 570	session, 295–296
definition of, 567	ID, 233, 252, 296, 311, 463-464
sem_destroy function, 582	leader, 295-297, 311, 318, 464-466, 469,
definition of, 582	726-727, 742, 944
SEM_FAILED constant, 584	process group ID, 304
semget function, 557-558, 566-567	session structure, 310-311, 318, 464
definition of, 567	set
sem_getvalue function, 582	descriptor, 503, 505, 532, 933
definition of, 582	signal, 336, 344-345, 532, 933
semid_ds structure, 566-568	SETALL constant, 568, 570
sem_init function, 582	setasync function, definition of, 939
definition of, 582	setbuf function, 146-147, 150, 171, 175, 247-248
SEM_NSEMS_MAX constant, 40,43	701, 930
semop function, 452, 559, 567-570	definition of, 146
definition of, 568	set_cloexec function, 615, 617, 622, 896
sem_open function, 579-580, 582, 584	definition of, 480
definition of, 579	setegid function, 258
sem_post function, 331, 581-582, 584	definition of, 258
definition of, 582	setenv function, 212, 251, 442
sem_t structure, 582	definition of, 212
sem_timedwait function, 451, 581-582	seteuid function, 258-260
definition of, 581	definition of, 258
sem_trywait function, 581,584	set_fl function, 86, 482-483, 498, 896, 934
semun union, 567-568	definition of, 85
SEM_UNDO constant, 569-570, 580, 583	setgid function, 256, 258, 288, 331, 816
sem_unlink function, 580-581, 584	definition of, 256
definition of, 580	setgrent function, 183-184, 442, 452
SEM_VALUE_MAX constant, 40, 43, 580	definition of, 183
sem_wait function, 451, 581-582, 584	set-group-ID, 98-99, 102, 107-108, 110, 129, 140,
definition of, 581	233, 253, 317, 496, 546, 723
send function, 331, 451, 592, 610, 616, 626-627	saved, 56, 98, 257
definition of, 610	setgroups function, 184
send_err function, 642-644, 653, 656-657,	definition of, 184
668-669, 897	sethostent function, 452,597
definition of, 642, 644	definition of, 597
send_fd function, 642-645, 649, 653, 656-657,	sethostname function, 189
669, 897	setitimer function, 317, 320, 322, 381
definition of, 642, 646, 649	_setjmp function, 355,358
sendmsg function, 331, 451, 611, 613, 644-646,	setjmp function, 197, 213, 215-219, 225, 340, 343,
650, 670	355-356, 358, 381, 924
definition of, 611	definition of, 215
sendto function, 331, 451, 610-611, 620, 622-623	<setjmp.h> header, 27</setjmp.h>

setkey function, 442	SHELL environment variable, 211, 288, 737
setlogmask function, 470-471	shell, job-control, 294, 299, 306-307, 325, 358, 377,
definition of, 470	379, 734–735
setnetent function, 452,598	shell layers, 299
definition of, 598	shells, 3
setpgid function, 294, 331	S_HIPRI constant, 510
definition of, 294	shmat function, 559, 573-576
setpriority function, 277	definition of, 574
definition of, 277	shmatt_t data type, 572
setprotoent function, 452,598	shmctl function, 558, 562, 573-575
definition of, 598	definition of, 573
setpwent function, 180-181, 442, 452	shmdt function, 574
definition of, 180	definition of, 574
setregid function, 257-258	shmget function, 557-558, 572, 575
definition of, 257	definition of, 572
setreuid function, 257	shmid_ds structure, 572-574
definition of, 257	SHMLBA constant, 574
setrlimit function, 53, 220, 382	SHM_LOCK constant, 573
definition of, 220	SHM_RDONLY constant, 574
setservent function, 452,599	SHM_RND constant, 574
definition of, 599	SHRT_MAX constant, 37
setsid function, 294-295, 297, 310-311, 331,	SHRT_MIN constant, 37
464-467, 724, 727-728	shutdown function, 331, 592-593, 612
definition of, 295	definition of, 592
setsockopt function, 331,624-625,651	SHUT_RD constant, 592
definition of, 624	SHUT_RDWR constant, 592
setspent function, 182	SHUT_WR constant, 592
definition of, 182	SI_ASYNCIO constant, 353
settimeofday function, 190	S_IFBLK constant, 134
setuid function, 98, 256, 258, 260, 288, 331, 816	S_IFCHR constant, 134
definition of, 256	S_IFDIR constant, 134
set-user-ID, 98-99, 102, 104, 107-108, 110, 129, 140,	S_IFIFO constant, 134
182, 233, 253, 256–257, 259, 267, 317, 546,	S_IFLNK constant, 114, 134
585-586, 653, 924	S_IFMT constant, 97
saved, 56, 98, 256–260, 288, 337	S_IFREG constant, 134
setutxent function, 442, 452	S_IFSOCK constant, 134, 634
SETVAL constant, 568, 570	sig2str function, 380-381
setvbuf function, 146-147, 150, 171, 175, 220,	definition of, 380
552, 721, 936	SIG2STR_MAX constant, 380
definition of, 146	SIGABRT signal, 236, 240-241, 275, 313, 317-319,
SGI (Silicon Graphics, Inc.), 35	365-367, 381, 924
SGID, see set-group-ID	sigaction function, 59, 323, 326, 329-331, 333,
SHA-1, 181	335-336, 349-355, 366, 370, 374, 376, 455,
shadow passwords, 181-182, 196, 918	468, 476, 478–479, 510, 621, 815, 939
<shadow.h> header, 186</shadow.h>	definition of, 350
S_HANGUP constant, 510	sigaction structure, 350, 354-355, 366, 369, 374,
Shannon, W. A., 525, 949	376, 379, 467, 476, 478, 621, 814
shared	sigaddset function, 331, 344-345, 348, 360,
libraries, 206-207, 226, 753, 920, 947	362-363, 370, 374, 378, 456, 478-479, 701,
memory, 534, 571–578	815, 933
sharing, file, 74–77, 231	definition of, 344–345
shell, see Bourne shell, Bourne-again shell, C shell,	SIGALRM signal, 313-314, 317, 330-332, 338-340,
Debian Almquist shell, Korn shell, TENEX C	342–343, 347, 354, 356–357, 364–365,
shell	373-374, 621

sigaltstack function, 351	siglongjmp function, 219, 331, 355-358, 365
sig_atomic_t data type, 59, 356-357, 361-363,	definition of, 356
732	SIGLOST signal, 317
SIG_BLOCK constant, 346, 348, 360, 362-363, 370,	SIGLWP signal, 317, 319, 321
374, 454, 456, 477, 701, 815	signal function, 18-19, 59, 308, 323-326,
SIGBUS signal, 317, 352-353, 527, 530	329-335, 339-343, 348-349, 354-356,
SIGCANCEL signal, 317	360-361, 363, 368, 378, 510, 550, 709, 711, 939
SIGCHLD signal, 238, 288, 315, 317, 331-335,	definition of, 323, 354
351-353, 367-368, 370-371, 377, 471, 501,	signal mask, 336
546, 723, 923, 939	signal set, 336, 344–345, 532, 933
semantics, 332-335	<signal.h> header, 27, 240, 314, 324, 344-345,</signal.h>
SIGCLD signal, 317, 332–336	380
SIGCONT signal, 301, 309, 317, 337, 377, 379	signal_intr function, 330, 355, 364, 382, 508,
sigdelset function, 331, 344-345, 366, 374, 933	733, 896, 930
definition of, 344–345	definition of, 355
SIG_DFL constant, 323, 333, 350–351, 366,	signals, 18–19, 313–382
378–379, 476	blocking, 335
sigemptyset function, 331, 344, 348, 354-355,	delivery, 335
360, 362–363, 369–370, 374, 378, 456, 467,	generation, 335
476, 478, 621, 701, 815, 933	generation, pseudo terminal, 741
definition of, 344	job-control, 377–379
SIGEMT signal, 317-318	null, 314, 337
SIG_ERR constant, 19, 324, 334, 340-343, 348,	pending, 335
354–356, 360–361, 363, 368, 550, 709, 711, 733	queueing, 336, 349, 376
sigevent structure, 512	reliable, 335–336
SIGEV_NONE constant, 518	unreliable, 326–327
sigfillset function, 331, 344, 366, 477, 933 definition of, 344	signal_thread function, 814,830 definition of, 830
SIGFPE signal, 18, 240-241, 317-318, 352-353	sigpause function, 331
SIGFREEZE signal, 317-318	sigpending function, 331, 335, 347-349
Sigfunc data type, 354-355, 896	definition of, 347
SIGHUP signal, 308-309, 317-318, 468, 475-479,	SIGPIPE signal, 314, 317, 319, 537, 550-551, 553,
546, 815, 830, 843	556, 587, 611, 815, 936
SIG_IGN constant, 323, 333, 350, 366, 369, 379,	SIGPOLL signal, 317, 319, 501, 509-510
467, 815	sigprocmask function, 331, 336, 340, 344,
SIGILL signal, 317-318, 351-353, 366	346-349, 360, 362-364, 366, 370, 374, 378,
SIGINFO signal, 317-318, 682, 689	453-454, 456, 701
siginfo structure, 244, 283, 351-352, 376, 379,	definition of, 346
381, 512	SIGPROF signal, 317,320
SIGINT signal, 18-19, 300, 314, 317, 319-320,	SIGPWR signal, 317-318, 320
340-341, 347, 359-361, 364-365, 367-370,	sigqueue function, 222, 331, 353, 376-377
372, 455–457, 546, 679, 681, 685, 688–689,	definition of, 376
701–702, 709, 930, 932	SIGQUEUE_MAX constant, 40, 43, 376
SIGIO signal, 83, 317, 319, 501, 509–510, 627	SIGQUIT signal, 300, 317, 320, 347-349, 361-362,
SIGIOT signal, 317, 319, 365	367, 370, 372, 456–457, 546, 681, 689, 702, 709
sigismember function, 331, 344-345, 347-348,	SIGRTMAX constant, 376
933	SIGRTMIN constant, 376
definition of, 344–345	SIGSEGV signal, 314, 317, 320, 332, 336, 352-353,
sigjmp_buf data type, 356	393, 527
SIGJVM1 signal, 317	sigset function, 331,333
SIGJVM2 signal, 317	sigsetjmp function, 219, 331, 355-358
SIGKILL signal, 272, 275, 315, 317, 319, 321, 323,	definition of, 356
346, 380, 735	SIG_SETMASK constant, 346, 348-349, 360, 362-364, 366, 370, 374, 454, 456, 701

sigset_t data type, 59, 336, 344, 347-348,	S_ISBLK function, 96-97, 139
360–361, 363, 366, 369, 374, 378, 454–456,	S_ISCHR function, 96–97, 139, 698
701, 813	S_ISDIR function, 96–97, 133, 698
SIGSTKFLT signal, 317, 320	S_ISFIFO function, 96-97, 535, 552
SIGSTOP signal, 315, 317, 320, 323, 346, 377	S_ISGID constant, 99, 107, 140, 498
	S ISLNK function, 96–97
SIGSUSP signal, 689	
sigsuspend function, 331, 340, 359-365, 374, 451	S_ISREG function, 96, 808
definition of, 359	S_ISSOCK function, 96-97, 639
SIGSYS signal, 317, 320	S_ISUID constant, 99, 107, 140
SIGTERM signal, 315, 317, 321, 325, 476–479, 709,	S_ISVTX constant, 107–109, 140
732–733, 742, 815, 830, 944	SI_TIMER constant, 353
SIGTHAW signal, 317, 321	SI_USER constant, 353
SIGTHR signal, 319	S_IWGRP constant, 99, 104, 107, 140, 149
sigtimedwait function, 451	S_IWOTH constant, 99, 104, 107, 140, 149
SIGTRAP signal, 317, 321, 351, 353	S_IWUSR constant, 99, 104, 107, 140, 149, 169, 473,
SIGTSTP signal, 300, 308, 317, 320-321, 377-379,	818, 896
680, 682, 701, 735	S_IXGRP constant, 99, 107, 140, 498, 896
SIGTTIN signal, 300-301, 304, 309, 317, 321, 377,	S_IXOTH constant, 99, 107, 140, 896
379	S_IXUSR constant, 99, 107, 140, 169, 896
SIGTTOU signal, 301-302, 317, 321, 377, 379, 691	size, file, 111–112
SIG_UNBLOCK constant, 346, 349, 378, 454	size program, 206-207, 226
SIGURG signal, 83, 314, 317, 319, 322, 510-511, 626	sizeof operator, 231
SIGUSR1 signal, 317, 322, 324, 347, 356-358,	size_t data type, 59-60, 71, 507, 772, 906
360–361, 363–364, 501	SLBF constant, 166
SIGUSR2 signal, 317, 322, 324, 363–364	sleep function, 230, 234, 243, 246, 272, 274, 308,
sigval structure, 352	331, 334, 339–342, 348, 372–375, 381–382,
SIGVTALRM signal, 317, 322	387, 391–392, 439, 451, 460, 504, 532,
9	606-607, 923, 925, 928, 931, 936
sigwait function, 451, 454–455, 457, 475, 477, 830	definition of, 373–374, 929
definition of, 454	
sigwaitinfo function, 451	sleep program, 372
SIGWAITING signal, 317, 322	sleep2 function, 924
SIGWINCH signal, 311, 317, 322, 710-712, 718-719,	sleep_us function, 532, 896
741-742	definition of, 933–934
SIGXCPU signal, 221, 317, 322	SMF (Service Management Facility), 293
SIGXFSZ signal, 221, 317, 322, 382, 925	S_MSG constant, 510
SIGXRES signal, 317, 322	SNBF constant, 165
Silicon Graphics, Inc., see SGI	Snow Leopard, xxi
SI_MESGQ constant, 353	snprintf function, 159,901,904
Singh, A., 112, 116, 952	definition of, 159
Single UNIX Specification, see SUS	Snyder, G., 951
Version 3, see SUSv3	sockaddr structure, 595-597, 605-607, 609, 622,
Version 4, see SUSv4	625, 635, 637, 639, 641, 800
single-instance daemons, 473-474	sockaddr_in structure, 595-596,603
S_INPUT constant, 510	sockaddr_in6 structure, 595-596
SIOCSPGRP constant, 627	sockaddr un structure, 634–638, 640–642
SI QUEUE constant, 353	sockatmark function, 331,626
S IRGRP constant, 99, 104, 107, 140, 149, 473, 896	definition of, 626
S IROTH constant, 99, 104, 107, 140, 149, 473, 896	SOCK DGRAM constant, 590-591, 602, 608, 612,
S IRUSR constant, 99, 104, 107, 140, 149, 169, 473,	621, 623, 632, 941
818, 896	socket
S IRWXG constant, 107, 639	addressing, 593–605
S IRWXO constant, 107, 639	descriptors, 590–593
S IRWXU constant, 107, 584, 639	I/O, asynchronous, 627
5_1KWAO COIISIAIII, 107, 304, 007	1, 0, asylicitotious, 02/

I/O, nonblocking, 608-609, 627	S_RDBAND constant, 510
mechanism, 95, 534, 587, 589-628	S_RDNORM constant, 510
options, 623–625	sscanf function, 162, 549, 551, 802-803
socket function, 148, 331, 590, 592, 607, 609, 621,	definition of, 162
625, 637-638, 640-641, 808	ssh program, 293
definition of, 590	sshd program, 465
socketpair function, 148, 331, 629-630, 632,	SSIZE_MAX constant, 38, 41, 71
634, 941	ssize_t data type, 39, 59, 71
definition of, 630	stack, 205, 215
sockets, UNIX domain, 629-642	stackaddr attribute, 427
timing, 565	stacksize attribute, 427
socklen_t data type, 606-607, 609, 622, 625, 800	standard error, 8, 145, 617
SOCK_RAW constant, 590-591, 602	standard error routines, 898-904
SOCK_SEQPACKET constant, 590-591, 602, 605,	standard input, 8, 145
609, 612, 625	standard I/O
SOCK_STREAM constant, 319, 590-591, 602, 605,	alternatives, 174–175
609, 612, 614-616, 618-619, 625, 630, 635,	buffering, 145-147, 231, 235, 265, 367, 552, 721,
637, 640, 802, 808, 816	752
Solaris, xxi-xxii, xxv, xxvii, 3-4, 26-27, 29-30,	efficiency, 153-156
35-36, 38, 41, 48-49, 57-60, 62, 64-65, 70, 76,	implementation, 164-167
88, 102, 108-113, 121-122, 129, 131-132, 138,	library, 10, 143–175
178, 182, 184–188, 208–209, 211–212, 222,	streams, 143-144
225, 229, 240, 242, 244-245, 260, 277, 288, 290,	versus unbuffered I/O, timing, 155
293, 296, 298, 303, 314, 316-323, 329,	standard output, 8, 145, 617
334-335, 351, 355, 371, 373, 377, 379-380,	standards, 25-33
385, 388, 392, 396, 409, 426-427, 432, 439, 471,	differences, 58-59
485, 496-497, 499, 503, 530-531, 534, 559,	START terminal character, 678, 680-682, 686, 689,
561, 563, 565, 567, 572-573, 576, 592, 594,	693
607-608, 611-613, 627, 634, 648, 675-678,	stat function, 4, 7, 65, 93-95, 97, 99, 107,
684-691, 693, 700, 704, 716-717, 723-724,	121-122, 124, 126-128, 131, 138, 140-141,
726–727, 740–741, 744, 799, 911, 918, 925, 930,	170, 331, 452, 586, 592, 628, 639–640, 670, 698
932, 935–936, 951	908, 910, 942
SOL_SOCKET constant, 624-625, 645-646,	definition of, 93
650-652	stat structure, 93-96, 98, 111, 114, 124, 140, 147,
solutions to exercises, 905–945	167, 170, 498, 518, 529, 535, 552, 557, 586, 638,
SOMAXCONN constant, 608	697-698, 757, 807, 832
SO_OOBINLINE constant, 626	static variables, 219
SO_PASSCRED constant, 651	STATUS terminal character, 678, 682, 687, 689, 703
SO_REUSEADDR constant, 625	<stdarg.h> header, 27, 162-163, 755, 758</stdarg.h>
source code, availability, xxx	<stdbool.h> header, 27</stdbool.h>
S_OUTPUT constant, 510	STDC_IEC_559 constant, 31
Spafford, G., 181, 250, 298, 949	<stddef.h> header, 27,635</stddef.h>
spawn function, 234	stderr variable, 145, 483, 731, 901
<spawn.h> header, 30</spawn.h>	STDERR_FILENO constant, 62, 145, 618-619, 643,
spin locks, 417-418	648, 652, 729
spooling, printer, 793–795	stdin variable, 10, 145, 154, 214, 216, 550-551,
sprintf function, 159, 549, 616, 622, 640, 655,	654
657, 659, 668–669, 759, 772–773, 803,	STDIN_FILENO constant, 9, 62, 67, 72, 145, 308,
818-819, 822-823, 825-827, 833-835, 837,	378, 483, 539, 544, 549-550, 619, 655-656,
845, 945	679, 684, 709, 711, 728, 730–732, 739–740
definition of, 159	<stdint.h> header, 27,595</stdint.h>
spwd structure, 918	<stdio.h> header, 10, 27, 38, 51, 145, 147, 151,</stdio.h>
squid login name, 178	164, 168, 694, 755, 895

<stdlib.h> header, 27, 208, 895</stdlib.h>	strptime function, 195
stdout variable, 10, 145, 154, 247-248, 275, 901,	definition of, 195
921, 930	strsignal function, 380,830
STDOUT FILENO constant, 9, 62, 72, 145, 230, 235,	definition of, 380
378, 483, 537, 544, 549-550, 614, 618-620,	strtok function, 442,657-658
654-656, 729, 733, 739-740, 921	strtok r function, 443
Stevens, D. A., xxxii	strtol function, 633
Stevens, E. M., xxxii	stty program, 301, 691-692, 702, 713, 943
Stevens, S. H., xxxii	Stumm, M., 174, 531, 950
Stevens, W. R., xx, xxv–xxvi, xxxii, 157, 291, 470,	S_TYPEISMQ function, 96
505, 589, 717, 793, 952	S TYPEISSEM function, 96
sticky bit, 107–109, 117, 140	S TYPEISSHM function, 96
stime function, 190	su program, 472
Stonebraker, M. R., 743, 953	submit_file function, 807, 809, 811
STOP terminal character, 678, 680–682, 686, 689,	definition of, 809
693	SUID, see set-user-ID
str2sig function, 380	Sun Microsystems, xxi–xxii, xxvii, 33, 35, 76, 740,
definition of, 380	953
strace program, 497	SunOS, xxxi, 33, 206, 330, 354
Strang, J., 712, 953	superuser, 16
strchr function, 767	supplementary group ID, 18, 39, 98, 101, 108, 110,
stream orientation, 144	183–184, 233, 252, 258
STREAM_MAX constant, 38, 40, 43, 49	SUS (Single UNIX Specification), xxi, xxvi, 28,
STREAMS, xxii, 88, 143, 501–502, 506, 508, 510,	30–33, 36, 50, 53–54, 57–58, 60–61, 64, 69, 78
534, 560, 565, 648, 716–717, 722, 726, 740	88, 94, 105, 107, 109, 131, 136, 143, 157, 163,
streams, memory, 171–174	168–169, 180, 183, 190–191, 196, 211–212,
STREAMS module	220–221, 234, 239, 244–245, 262, 293, 296, 311
ldterm, 716,726	315, 322, 330, 333, 352, 354, 410, 425, 429-431,
pckt, 716,740	442, 469–472, 485, 496, 501, 507, 509, 521,
ptem, 716,726	527–528, 533–534, 559, 561, 565–566,
ttcompat, 716,726	572–573, 583, 596, 607, 610, 612, 623, 627, 645,
streams, standard I/O, 143–144	662, 674, 678, 683, 722–724, 744, 910, 950, 953
STREAMS-based pipes, mounted, 534	SUSP terminal character, 678, 680, 682, 688, 701
timing, 565	SUSv3 (Single UNIX Specification, Version 3), 32
strerror function, 15–16, 24, 380, 442, 452, 471,	SUSv4 (Single UNIX Specification, Version 4), 32,
	•
474, 478–479, 600, 615–618, 621–622, 657, 669, 823–827, 830, 833–834, 842, 899, 901,	88, 132, 143, 153, 168–169, 189, 314, 319–320, 336, 375–376, 384, 442, 501, 509–510, 525,
904, 906, 931 definition of, 15	533, 571, 579 SVID (System V Interface Definition), xix, 32–33,
strerror_r function, 443,452	948
strftime function, 190, 192-196, 264, 408, 452,	SVR2, 65, 187, 317, 329, 336, 340–341, 712, 948
919	SVR3, 76, 129, 201, 299, 313, 317, 319, 326, 329, 333,
definition of, 192	336, 496, 502, 507, 898, 948
strftime 1 function, 192	SVR3.0, xxxi
=	
definition of, 192	SVR3.1, xxxi SVR3.2, xxxi 26, 81, 267
<pre><string.h> header, 27, 895</string.h></pre>	SVR3.2, xxxi, 36, 81, 267 SVR4, xxii, xxxii, xxxii, 3, 21, 22, 25–26, 48, 63, 65
<pre><strings.h> header, 29 gtrin program, 020</strings.h></pre>	SVR4, xxii, xxxi–xxxii, 3, 21, 33, 35–36, 48, 63, 65,
strip program, 920	76, 121, 187, 209, 290, 296, 299, 310, 313, 317, 329, 333, 336, 469, 502, 507–508, 521, 712, 722
strlen function, 12,231,945 strncasecmp function, 840	329, 333, 336, 469, 502, 507–508, 521, 712, 722, 744, 948, 953
strncpy function, 809	
Strong, H. R., 744, 750, 949	swapper process, 227 S_WRBAND constant, 510
<pre><stropts.h> header, 508, 510</stropts.h></pre>	S WRNORM constant, 510
\5CLOPCS \11/ \1800C1, \500, \510	D_WINDER CONSTAIN, 510

symbolic link, 55, 94-95, 110-111, 114, 118, 923, 936 120-123, 131, 137, 141, 186, 908-909 definition of, 265-266, 369 symlink function, 123-124, 331, 452 return value, 371 definition of, 123 system identification, 187-189 symlinkat function, 123-124, 331, 452 system process, 228, 337 definition of, 123 System V, xxv, 87, 464, 466, 469, 475, 482, 485, SYMLINK MAX constant, 39, 44, 49 500-501, 506, 509-510, 722, 726 SYMLOOP MAX constant, 40, 43, 48-49 System V Interface Definition, see SVID sync function, 61, 81, 452 <sys/time.h> header, 30,501 definition of, 81 <sys/times.h> header, 29 sync program, 81 <sys/ttycom.h> header, 88 synchronization mechanisms, 86-87 <sys/types.h> header, 29, 58, 138, 501, 557, 933 synchronous write, 63, 86-87 <sys/uio.h> header, 30 <sys/acct.h> header, 269 <sys/un.h> header, 29,634 sysconf function, 20, 37, 39, 41-48, 50-54, 57, <sys/utsname.h> header, 29 59-60, 69, 98, 201, 221, 256, 276, 280-281, <sys/wait.h> header, 29,239 384, 425-426, 429, 431, 442, 516, 527, 616, 618, 623, 800, 815, 907 definition of, 42 sysctl program, 315,559 sysdef program, 559 TABO constant, 691 <sys/disklabel.h> header, 88 TAB1 constant, 691 <sys/filio.h> header, 88 TAB2 constant, 691 <sys/ipc.h> header, 30,558 TAB3 constant, 690-691 <sys/iso/signal iso.h> header, 314 TABDLY constant, 676, 684, 689-691 syslog function, 452, 465, 468-476, 478-480, Tankus, E., xxxii 615-619, 622-623, 901, 904, 928 tar program, 127, 135, 142, 910-911 definition of, 470 <tar.h> header, 29 syslogd program, 470-471, 473, 475, 479-480 tcdrain function, 322, 331, 451, 677, 693 <syslog.h> header, 30 definition of, 693 <sys/mkdev.h> header, 138 tcflag_t data type, 674 <sys/mman.h> header, 29 tcflow function, 322, 331, 677, 693 <sys/msg.h> header, 30 definition of, 693 <sys/mtio.h> header, 88 tcflush function, 145, 322, 331, 673, 677, 693 <sys/param.h> header, 49,51 definition of, 693 <sys/resource.h> header, 30 tcgetattr function, 331, 674, 677, 679, 683-684, <sys/select.h> header, 29,501,504,932-933 691–692, 695, 701, 705–707, 722, 730–731 <sys/sem.h> header, 30,568 definition of, 683 <sys/shm.h> header, 30 tcgetpgrp function, 298-299, 331, 674, 677 sys siglist variable, 379 definition of, 298 <sys/signal.h> header, 314 tcgetsid function, 298-299,674,677 <sys/socket.h> header, 29,608 definition of, 299 <sys/sockio.h> header, 88 TCIFLUSH constant, 693 <sys/stat.h> header, 29,97 TCIOFF constant, 693 <sys/statvfs.h> header, 29 TCIOFLUSH constant, 693 <sys/sysmacros.h> header, 138 TCION constant, 693 system calls, 1, 21 TCMalloc, 210, 949 interrupted, 327-330, 343, 351, 354-355, 365, TCOFLUSH constant, 693 TCOOFF constant, 693 restarted, 329-330, 342-343, 351, 354, 508, 700 TCOON constant, 693 tracing, 497 TCSADRAIN constant, 683 versus functions, 21–23 TCSAFLUSH constant, 679, 683, 701, 705-707 system function, 23, 129, 227, 249, 264-269, TCSANOW constant, 683-684, 728, 731 281-283, 349, 367-372, 381, 451, 538, 542,

tcsendbreak function, 322, 331, 677, 682,	termio structure, 674
693-694	<termio.h> header, 674</termio.h>
definition of, 693	termios structure, 64,311,674,677-679,
tcsetattr function, 322, 331, 673-674, 677, 679,	683-684, 692-693, 695, 701, 703-706, 708,
683-684, 691-692, 701, 705-707, 722, 728,	722, 727, 730-732, 738, 741-742, 897, 944
731, 738	<termios.h> header, 29, 88, 674</termios.h>
definition of, 683	text segment, 204
tcsetpgrp function, 298-299, 301, 303, 322, 331,	<tgmath.h> header, 27</tgmath.h>
674, 677	Thompson, K., 75, 181, 229, 743, 951–953
definition of, 298	thread–fork interactions, 457–461
tee program, 554-555	thread_init function, 445
tell function, 67	threads, 14, 27, 229, 383–423, 578
TELL CHILD function, 247–248, 362, 491, 498,	cancellation options, 451–453
532, 539, 541, 577, 898	concepts, 383–385
definition of, 363, 540	control, 425–462
telldir function, 130–135	creation, 385–388
definition of, 130	I/O, 461-462
TELL PARENT function, 247, 362, 491, 532, 539,	
<u> </u>	reentrancy, 442–446 synchronization, 397–422
541, 577, 898, 934	· ·
definition of, 363, 540	termination, 388–397
TELL_WAIT function, 247–248, 362, 491, 498, 532,	thread-signal interactions, 453–457
539, 577, 898, 934	thread-specific data, 446–451
definition of, 363, 540	thundering herd, 927
telnet program, 292-293, 500, 738-739, 742	tick, clock, 20, 42–43, 49, 59, 270, 280
telnetd program, 291-292, 500-501, 717, 734,	time
923, 944	and date functions, 189–196
tempnam function, 169	calendar, 20, 24, 59, 126, 189, 191–192, 264, 270
TENEX C shell, 3	process, 20, 24, 59, 280–282
TERM environment variable, 211, 287, 289	values, 20
termcap, 712-713,953	time program, 20
terminal	TIME terminal value, 687, 703–704, 708, 713, 943
baud rate, 692-693	time function, 189-190, 194, 264, 331, 357,
canonical mode, 700-703	639-640, 919, 929
controlling, 63, 233, 252, 270, 292, 295–298, 301,	definition of, 189
303-304, 306, 309, 311-312, 318, 321, 377, 463,	<time.h> header, 27,59</time.h>
465-466, 469, 480, 680, 685, 691, 694, 700, 702,	timeout function, 439,462
716, 724, 726–727, 898, 953	TIMER_ABSTIME constant, 375
identification, 694-700	timer_getoverrun function, 331
I/O, 671-713	timer_gettime function, 331
line control, 693–694	TIMER_MAX constant, 40,43
logins, 285-290	timer_settime function, 331,353
mode, cbreak, 672, 704, 708, 713	times, file, 124-125, 532
mode, cooked, 672	times function, 42,59,280-281,331,522
mode, raw, 672, 704, 708, 713, 732, 734	definition of, 280
noncanonical mode, 703-710	timespec structure, 94, 126, 128, 189-190, 375,
options, 683-691	407-408, 413-414, 437-438, 506, 832
parity, 688	time_t data type, 20, 59, 94, 189, 192, 196, 906
process group ID, 303, 463	timeval structure, 190, 414, 421, 437, 503, 506,
special input characters, 678–682	805-806, 929, 933
window size, 311, 322, 710–712, 718, 727,	timing
741-742	full-duplex pipes, 565
termination, process, 198–202	message queues, 565
terminfo, 712-713, 949, 953	read buffer sizes, 73
,, ,, ,	,

read/write versus mmap, 530	definition of, 695, 698
standard I/O versus unbuffered I/O, 155	TTY_NAME_MAX constant, 40, 43, 49
STREAMS-based pipes, 565	ttyname r function, 443, 452
synchronization mechanisms, 86–87	tty_raw function, 704, 709, 713, 731, 897
UNIX domain sockets, 565	definition of, 706
writev versus other techniques, 522	tty_reset function, 704, 709, 897
timing comparison, mutex, 571	definition of, 707
record locking, 571	tty_termios function, 705, 897
semaphore locking, 571, 583	definition of, 708
TIOCGWINSZ constant, 710–711, 719, 730, 897	type attribute, 431
	typescript file, 719,737
TIOCPET constant, 740	
TIOCREMOTE constant, 741	TZ environment variable, 190, 192, 195–196, 211,
TIOCSCTTY constant, 297–298, 727–728	919
TIOCSIG constant, 741	TZNAME_MAX constant, 40, 43, 49
TIOCSIGNAL constant, 741	tzset function, 452
TIOCSWINSZ constant, 710, 718, 728, 741	
tip program, 713	
tm structure, 191, 194, 408, 919	
TMPDIR environment variable, 211	Ubuntu, xxii, 7, 26, 35, 290
tmpfile function, 167-171, 366, 452	
definition of, 167	UCHAR_MAX constant, 37–38
TMP_MAX constant, 38, 168	ucontext_t structure, 352
tmpnam function, 38, 167–171, 442	ucred structure, 649, 651
definition of, 167	UFS file system, 49, 57, 65, 113, 116, 129
tms structure, 280-281	UID, see user ID
TOCTTOU error, 65, 250, 953	uid_t data type, 59
Torvalds, L., 35	uint16_t data type, 595
TOSTOP constant, 676, 691	uint32_t data type, 595
touch program, 127	UINT_MAX constant, 37–38
tracing system calls, 497	ulimit program, 53, 222
transactions, database, 952	ULLONG_MAX constant, 37
TRAP_BRKPT constant, 353	ULONG_MAX constant, 37
TRAP_TRACE constant, 353	UltraSPARC, xxii, xxvii
tread function, 800, 805-806, 825, 838-839	umask function, 104-107, 222, 331, 466-467
definition of, 805	definition of, 104
treadn function, 800, 806, 824	umask program, 105,141
definition of, 806	uname function, 187, 196, 331
Trickey, H., 229, 952	definition of, 187
truncate function, 112, 121, 125, 474	uname program, 188, 196
definition of, 112	unbuffered I/O, 8, 61-91
truncation	unbuffered I/O timing, standard I/O versus, 155
file, 112	ungetc function, 151-152, 452
filename, 65-66	definition of, 151
pathname, 65–66	ungetwc function, 452
truss program, 497	uninitialized data segment, 205
ttcompat STREAMS module, 716,726	<unistd.h> header, 9, 29, 53, 62, 110, 442, 501,</unistd.h>
tty structure, 311	755, 895
tty atexit function, 705,731,897	UNIX Architecture, 1–2
definition of, 708	UNIX domain sockets, 629-642
tty_cbreak function, 704, 709, 897	timing, 565
definition of, 705	UNIX System implementations, 33
ttymon program, 290	Unix-to-Unix Copy, see UUCP
ttyname function, 137, 276, 442, 452, 695–696, 699	UnixWare, 35

unlink function, 114, 116-119, 121-122, 125, 141,	va_list data type, 758,899-903
169-170, 331, 366, 452, 497, 553, 637, 639, 641,	/var/account/acct file, 269
823, 826-827, 837, 909, 911, 937, 942	/var/adm/pacct file, 269
definition of, 117	<varargs.h> header, 162</varargs.h>
unlinkat function, 116-119, 331, 452	variables
definition of, 117	automatic, 205, 215, 217, 219, 226
un_lock function, 489, 759-760, 762, 768,	global, 219
770-771, 773, 777-778, 780, 897	register, 217
unlockpt function, 723-725	static, 219
definition of, 723	volatile, 217, 219, 340, 357
Unrau, R., 174, 531, 950	/var/log/account/pacct file, 269
unreliable signals, 326-327	/var/log/wtmp file, 187
unsetenv function, 212,442	/var/run/utmp file, 187
definition of, 212	va_start function, 758,899-903
update program, 81	VDISCARD constant, 678
update_jobno function, 814, 819, 832, 843	vdprintf function, 161, 452
definition of, 819	definition of, 161
Upstart, 290	VDSUSP constant, 678
uptime program, 614-615, 617, 619-620,	VEOF constant, 678–679, 704
622-623, 628	VEOL constant, 678, 704
USE BSD constant, 473	VEOL2 constant, 678
USER environment variable, 210, 288	VERASE constant, 678
user ID, 16, 255–260	VERASE2 constant, 678
effective, 98–99, 101–102, 106, 110, 126, 140,	vfork function, 229, 234–236, 283, 921–922
228, 233, 253, 256–260, 276, 286, 288, 337, 381,	
	vfprintf function, 161, 452
558, 562, 568, 573, 586–587, 637, 640, 809, 918	definition of, 161
real, 39–40, 43, 98–99, 102, 221, 228, 233,	vfscanf function, 163
252-253, 256-260, 270, 276, 286, 288, 337,	definition of, 163
381, 585, 924	vfwprintf function, 452
USHRT_MAX constant, 37	vi program, 377, 497, 499, 672, 711–713, 943
usleep function, 532, 934	VINTR constant, 678–679
UTC (Coordinated Universal Time), 20, 189, 192,	vipw program, 179
196	VKILL constant, 678
utime function, 127, 331, 910	VLNEXT constant, 678
UTIME_NOW constant, 126	VMIN constant, 703–705, 707
utimensat function, 125-128, 331, 452, 910	v-node, 74–76, 78, 136, 312, 642, 907, 950
definition of, 126	vnode structure, 311–312
UTIME_OMIT constant, 126-127	Vo, K. P., 135, 174, 949–950, 953
utimes function, 125-128, 141, 331, 452, 910	volatile variables, 217, 219, 340, 357
definition of, 127	vprintf function, 161,452
utmp file, 186-187, 276, 312, 734, 923, 930	definition of, 161
utmp structure, 187	VQUIT constant, 678
utmpx file, 187	vread function, 525
<utmpx.h> header, 30</utmpx.h>	VREPRINT constant, 678
utsname structure, 187-188, 196	vscanf function, 163
UUCP (Unix-to-Unix Copy), 188	definition of, 163
uucp program, 500	vsnprintf function, 161,901
	definition of, 161
	vsprintf function, 161,471
NE 220 E24	definition of, 161
V7, 329, 726	vsscanf function, 163
va_arg function, 758	definition of, 163
va_end function, 758, 899-903	VSTART constant, 678

VSTATUS constant, 678	WERASE terminal character, 678, 682, 685-687,
VSTOP constant, 678	703
VSUSP constant, 678	WEXITED constant, 244
vsyslog function, 472	WEXITSTATUS function, 239-240
definition of, 472	who program, 187,734
VT0 constant, 691	WIFCONTINUED function, 239
VT1 constant, 691	WIFEXITED function, 239-240
VTDLY constant, 676, 684, 689, 691	WIFSIGNALED function, 239-240
VTIME constant, 703-705, 707	WIFSTOPPED function, 239-240, 242
VWERASE constant, 678	Williams, T., 310, 953
vwprintf function, 452	Wilson, G. A., xxxii
vwrite function, 525	window size
	pseudo terminal, 741
	terminal, 311, 322, 710–712, 718, 727, 741–742
wait function, 231-232, 237-246, 249, 255, 264,	winsize structure, 311,710-711,727,730,732,
267, 280, 282–283, 301, 317, 328–329, 331,	742, 897, 944
333-335, 351, 368, 371-372, 451, 471, 499,	Winterbottom, P., 229, 952
546, 588, 936	WNOHANG constant, 242, 244
definition of, 238	WNOWAIT constant, 242, 244
Wait, J. W., xxxii	W_OK constant, 102
wait3 function, 245	Wolff, R., xxxii
definition of, 245	Wolff, S., xxxii
wait4 function, 245	WORD_BIT constant, 38
definition of, 245	wordexp function, 452
WAIT_CHILD function, 247, 362, 491, 532, 539, 577,	<pre><wordexp.h> header, 29</wordexp.h></pre>
898, 934	worker_thread structure, 812-813,828-829
definition of, 363, 540	working directory, see current directory
waitid function, 244-245, 283, 451	worm, Internet, 153
definition of, 244	wprintf function, 452
WAIT_PARENT function, 247-248, 362, 491, 498,	Wright, G. R., xxxii
532, 539, 577, 898	write
definition of, 363, 540	delayed, 81
waitpid function, 11-13, 19, 23, 237-245, 254,	gather, 521, 644
261, 265–267, 282, 285, 294, 301, 315, 329, 331,	synchronous, 63, 86–87
370-371, 451, 498, 538, 545-546, 587-588,	write program, 723
618, 935, 937, 939	write function, 8-10, 20-21, 59, 61, 63-64,
definition of, 238	68-69, 72, 77-79, 86-88, 90, 125, 145-146,
wall program, 723	156, 167, 174, 230–231, 234, 247, 328–329,
wc program, 112	331, 342–343, 378, 382, 451, 474, 482–484, 491, 495–498, 502, 505, 509, 513, 517,
<wchar.h> header, 27,144</wchar.h>	522-526, 530-532, 537-538, 540, 549-551,
wchar_t data type, 59	
WCONTINUED constant, 242, 244	553, 555, 560, 565, 587, 590, 592, 610, 614, 620 643, 654–655, 672, 752, 760, 773, 810, 819, 826
WCOREDUMP function, 239-240	836, 907–908, 921, 925, 934, 936–937, 945
wertomb function, 442	definition of, 72
wcsftime function, 452	write_lock function, 489, 493, 498, 818, 897
wcsrtombs function, 442	write_lock function, 439, 433, 436, 616, 637 writen function, 523-524, 644, 732-733, 738,
westombs function, 442	
wctomb function, 442	810-811, 824-827, 836, 896 definition of, 523-524
<pre><wctype.h> header, 27</wctype.h></pre>	writev function, 41, 43, 329, 451, 481, 521–523,
Weeks, M. S., 206, 949	531–532, 592, 611, 644, 655, 660, 752, 771, 773
Wei, J., 65, 953	832, 836
Weinberger, P. J., 76, 262, 743, 947, 953	definition of, 521
Weinstock, C. B., 953	delimiton of, 521

```
writew_lock function, 489, 491, 759, 763, 769, 771-772, 777, 787, 897
wscanf function, 452
WSTOPPED constant, 244
WSTOPSIG function, 239-240
WTERMSIG function, 239-240
wtmp file, 186-187, 312, 923
Wulf, W. A., 953
WUNTRACED constant, 242
```

```
x86, xxi
xargs program, 252
XCASE constant, 691
Xenix, 33, 485, 726
xinetd program, 293
X OK constant, 102
X/Open, xxvi, 31, 953
X/Open Curses, 32
X/Open Portability Guide, 31-32
  Issue 3, see XPG3
  Issue 4, see XPG4
_XOPEN_CRYPT constant, 31,57
_XOPEN_IOV_MAX constant, 41
XOPEN NAME MAX constant, 41
XOPEN PATH MAX constant, 41
_XOPEN_REALTIME constant, 31,57
_XOPEN_REALTIME_THREADS constant, 31,57
XOPEN SHM constant, 57
XOPEN SOURCE constant, 57-58
XOPEN UNIX constant, 30-31, 57
 XOPEN VERSION constant, 57
XPG3 (X/Open Portability Guide, Issue 3), xxxi,
 33,953
XPG4 (X/Open Portability Guide, Issue 4), 32, 54
XSI, 30-31, 53-54, 57, 94, 107, 109, 131-132, 143,
 161, 163, 168–169, 180, 183, 211–212, 220, 222,
 239, 242, 244-245, 252, 257, 276, 293, 315, 317,
 322, 329, 333, 350-352, 377, 429, 431, 442,
 469-472, 485, 521, 526, 528, 534, 553,
 562-563, 566, 571, 576, 578, 587-588, 666,
 676, 685, 687, 689–691, 722, 724, 744, 910
XSI IPC, 556-560
```

Yigit, O., 744, 952

XTABS constant, 690-691