CSSE2310 Computer Systems Principles and Programming

Question Tips

- Unused addr: 2host bits = 2 = number of addresses. Thread diagrams are always valid. socket, bind, listen, accept socket conset.

- socket, connect LOOK AT PRE AND POST INCREMENT!!!!
- TRANSLATION LOOKASIDE BUFFER
- TCP: send message back always.
 TLB: Memory cache for pages and page to frame refer-
- ences.
 One level: if in the TLB 0, otherwise 1 page read
 Two level: if in the TLB 0, otherwise, 2 pages read
 Number of memory access: 1 access if in the TLB, 3 if
- two-level,2 if one-level

Unix

Examples (courtesy of Ainsley Nand on Attic)

- Select the first and third column delimited by ' ' and sort
- cat file.txt | cut -d' ' -c1,3 | sort -k1
- Get only the 12th line of a given file cat file.txt | head -12 | tail -1
- cat file.txt | nead -12 | tail -1 |
 Get each line with cat and dog in a given file cat file.txt | grep "cat" | grep "dog" |
 Find each line which contains "CSSE1001" and does not contain the word "boring" |
 cat file.txt | grep "CSSE1001" | grep -v "boring" |
 Find the number of times "rowing" occurs in a given file cat shedset.html. green "existed" |

- cat ainsley.txt | grep -o "rowing" | wc -l For all files f1,f2,f3 show all lines containing "song", "river"
- cat f1 f2 f3 | grep song | grep river | grep terrible For all files g1,g2,g3 show all lines not containing "song",

- "river" and "awrui" and ga ga ga grep -v song | grep -v river | grep -v awful OR grep -ve grep -ve song -ve awful f1 f2 f3 Find all lines in flet containing the word "dinosaur" and
- store in file called london cat file1 | grep "dinosaur" > london OR grep dinosaur file1 > london Show all lines in file1 starting with W
- Show all lines in file1 starting grep ^W file1 Show all lines in file2 ending with S

- grep S\$ file2 Modify path export PATH = \$PATH:newpath

- export PAIH = SPAIH:newpath Show second last line of file cat file | tail -n 2 | head -n 1 Show fifth line of file cat file | head -n 5 | tail -n 1 Show the third line and later (hide the first 2 lines) cat file | tail -n +3 Show all but the last 10 lines (hide the last 10 lines)
- cat file I head -n -10

- grep print lines matching pattern
 - -v invert-match: displays lines not containing the

 - -v invertination. Google, string -o only show part of line that matches pattern -i case insensitive -R search all directories \$ fish\$, for example, looks for the word fish as the less word of a line
 - ^ fish^, for example, looks for the word fish as the first word of a line
- any character in regex except newlines
 0 or more of previous expression in regex
 gcc create executable
 o cretaes an executable file from a c file, the or-
- - der needs to be: gcc -o <executable-name> <name-of-file>
 - -c compiles a c file and creates an .o file of the same
- rialre
 g include debugging symbols
 ls list directory contents
 l use a long listing format
 a shows all hidden directories, do not ignore entries starting with . -d list directories themselves not their content
- -i print the index number of each file
- ps process status
 - rocess status

 -e show all processes (-> to see every process on
 the system using standard syntax)

 -u user's processes, if wishing to specify a user,
- specify -u
 -f do full format listing, adds additional columns
- sort write sorted concatenation to stdout
- -r reverse result of comparisons

- reverse result of comparisons
 k sort via key
 uniq report or omit repeated lines
 c count number of occurrences
 cat concatenate files to print on stdout
 head output first part of file to stdout (def. 10)
 n output first N number of lines (with leading print
 - all but last N)
 - -c print first N bytes of each file (leading as above)

- c print first N bytes of each file (leading as above)
 q quiet, never print headers giving file name
 tail output last part of file to stdout (def. 10)
 n output last N number of lines
 cut remove sections from each line of flines
 f select only these fields; print any line that contains - research on juese lieus, print any line tract contains no delimiter character, unless -s is specified. Can specify multiple fields with a comma (e.g. -f1,3,4). Can specify ranges with dashes. N- Nth onwards, -M up to M, N-M n to m
 - s do not print lines not containing delimiters
 - d specify delimiter (e.g. -d':')
 wc print newline, word and byte counts for each file

- -I number of newlines
- -c byte count
- m character count
 diff compare files line by line
 q report only when files differ
 s report identical files

- svn subversion

 commit send changes from working copy to reposi-

- add put files in directory under version control. Added to repository in next commit remove remove files and directories from VC. Sched-
- uled for deletion upon next commit and removed
- from working copy.
 move move and/or name something in working copy
 or repository
 update bring changes from repository into working
- info display information about a local or remote item log show log messages for a set revision(s) and/or path(s)
- status print the status of working copy and files and directories
 diff display differences between two revisions or
- · chmod change file modes (permissions)
 - u/g/o/a user/group/others/all +/- add remove

 - +/- add remove
 -r/w/x read/write/execute
 -c only report when a change is made
 -R change files and directories recurisvely
 -v output a diagnostic for every file processed
 -f suppress most error messages
- - -r remove directories and their contents recursively.
 - -r remove directories and their contents recursively, i.e. delete everything in the specified subdirectories
 -f force -> ignore nonexistent files and arguments, never prompt
 -d remove empty directories
 -v explain what is being done (verbose)
 * remove all

 - remove all
- mkdir make directories
- -m set file mode like chmod
- -p no error if existing parent, make parent directories
- - pin dertor inexisting patent, make patent directories as needed rmdir remove empty directories

 p remove directory and its ancestors e.g. 'rmdir -p a/b/c' becomes 'rmdir a/b/c a/b a'
- cp copy files
- cp copy files
 r copy directories recursively
 scp secure copy
 c selects the cipher to use for encrypting data, this
 option is directly passed to ssh(t)
 mv move files / rename
 f force; do not prompt before overwriting
 interactive; prompt before overwrite
 vim programmers text effort

- vim programmers text editor
- pico simple text editor less allows backward and forward movement
- In makes links between files (source is first, destination is
- second)

 -s for symbolic link
- -p for physical/hard link

Networks

- Physical layer Medium through which signals travel
- (Data-)link laver where peers can communicate directly
- (Data-)link layer where peers can communicate directly via messages (MAC addresses)

 Network layer exchange messages with any other host on the "internet", uses IP protocol, IPv4 addresses are 3bit dotted quads, sends messages via the link layer.

 Transport layer UDP user datagram protocol (datagrams)/TCP transmission control protocol (segments), sends messages using the network layer, addresses are ports (16 bit int, restricted below 1024)

 Application layer "Everything else" / web, ssh, games, SMB. addresses include URL/URI but can be anything. have four main addresses:

- Application specific addresses

Application specific addresses
Port (differentiate between processes)
IP (which computer is this process on)
MAC (which device is this direct message to)
P addresses and MAC addresses technically don't identify devices. The layer isolation is not completely enforced.
What is the transport layer for? The network layer deals with packets. We'd like streams of bytes and reliable delivery. TCP

- is good for this. Establish connection
- Making a connection requires messages to travel there and back

Connections are bi-directional UDP deals with discrete messages and no guarantees of de-livery or acknowledgment. So streaming video, games, con-gested networks (many small operations) UDP is appropriate for.

Bandwidth ≠ Latency

- Ports: you choose IP: internal (admin chooses) or external (DHCP)

MAC: default address, can be changed
 IPv4 has 32 bit addresses. IPv6 is 128bit. We use IPv4. Server

a process which waits for requests from clients. Client a pro-cess which submits requests to a server.

TCP: there is always a client and a server. There is no difference between what a client can do and what a server can do. Connections are bi-directional.

- Find out the address of the machine you wish to connect
- connect() to the server
- Wrap socket descriptor for nicer IO (dup () before calling fdopen())

- Make a source:
 (Optional) set parameters
 bind() the socket to a port
 Set the socket to listen() for connections
 Call accept() to allow a connection (use the new fd to

ntohs converts a 16 bit value from network representation to the machines normal ordering. Note that accept() is a blocking call, so fork or create a pthread or use a non-blocking call but don't actually tho.

IP headers have a packet length 2^{16} bytes incl. header, protocol and TTL (reduced each time the packet reaches an inter

face, packet is dropped if TTL reaches 0).
ping sends a message to a device, sends a copy back and calculates the travel time.

IPv4 structure has 32 bits, divided into network and host parts

```
130.102 | 72.9
10000010.01100100 | 01001000.00001001
```

"smaller" network. When sending a message, the network layer needs to make a decision:

- Send direct to the destination (find the MAC of the desti-
- nation)
 Send via another mahcine (find the MAC of the intermedi-

An organisation's network can be divided into **subnets**. A host can directly communicate with everything on the same subnet.

Broadcasts will reach all hosts in the subnet. Network ↔ subnet. We can describe the subnet in two ways, CIDR notation

or subnet mask.

130.102.0.0/16 means set all host bits to 0 and the value after

/ is how many bits are in the network part. 130.102.12.0/24 is subnet of all addresses starting with 130.102.12 for example. Note that the /x of CIDR notation does not need to fall on a byte boundary.

Each subnet will have two addresses reserved: all host bits = zero (minimum host address) and all host bits = one (maximum host address). So subnet A.B.C.D/x has 32-x host bits and $2^{32-x}-2$ usable host addresses (31 is a special case).

A netmask is a bit pattern which will map any IP address to

the corresponding network address.

Set all network bits to 1

Set all host bits to 0.

For example, /24 with mask 255.255.25.0

For example, 724 with mask 255.255.255.0.

• 130.102.24.17 → 130.102.24.0

• 130.102.24.50 → 130.102.24.0

• 130.102.21.16 → 130.102.21.0

Needs to be a contiguous string of 1s.
130.102.160.0/20 is

130.102.10100000.00000000 network bits 255.255.11110000.0000000 netmask 255.255.240.0

 $130.102.163.19 \rightarrow 130.102.160.0 - ye$ $130.102.171.99 \rightarrow 130.102.160.0 - ye$ $130.102.176.14 \rightarrow 130.102.176.0 - ye$ What is the broadcast address for use by 117.98.141.19 net-mask = 255.254.0.0? Netmask tells us that the network is

117.98.0.0/15 or

01110101.01100010.00000000.00000000/15 Setting the 32 - 15 = 17 least significant bits to 1 gives 01110101.01100010.00000000.00000000/15 01110101.01100011.111111111.111111111/15 117.99.255.255
Give the CIDR form and netmask for the largest net-

work which includes 100.89.19.80, does not include 100.89.19.97 100.89.19.82 work which includes 100.69.19.00, 100.68.19.62 and does not include 100.68.19.97 yes 100.89.19.19 80 01100100...00010011.01010000 yes 100.89.19.80 11000100...00010011.01010010 no 100.89.19.97 01100100...00010011.01100001

So 100.89.18.80/26 is as big as possible without including 97. The netmask is 255.255.255.224

- Special networks
- 10.0.0.0/8
- 172.16.0.0/12 192.168.0.0/16

169.254.0.0/16 (for auto config) All addresses in 127.0.0.0/8 are loopback addresses ($2^{24}-2$

NAT Host X wants to connect with address G (sends {srcip=X, src-port=sp, dest-ip=G, dest-port=80}). Packet arrives at G. G tries to reply with {src-ip=G, src-port=80, dest-ip=X, dest-port=sp} but reply doesn't go anywhere because nobody

- knows where X is.
- NAT is network address translation.
- $X \to \ldots \to R \to \ldots \to G$ {src-ip=X, src-port=sp, dest-ip=G, dest-port=80} Packet arrives at R
- R modifies address information {src-ip=R, src-port=np, dest-ip=G, dest-port=80}
- G receives packet and replies
- {src-ip=G, src-port=80, dest-ip=R, dest-port=np}

R receives packet and modifies info 7. If receives packet and modules into $\{sr.c|p=G, src-port=80, dest-ip=X, dest-port=sp\}$ 8. X receives the message NAT only works because R remembers that port np corresponds to port sp on X. R does not need to be directly connected to X or G.

DNS IP packets need to use IP addresses. Map names to IP

DNS is domain name service. Each "domain" will have at least two servers which know the name to address mapping for that domain. Have a collection of root nameservers. The root servers know the information for the nameservers for the TLDs. Those servers each know the nameservers for subdo-

ritaris. DNS is essentially a distributed prioriectors.

Queries are UDP messages. Servers can operate iteratively or recursively. DNS responses have TTL (more stable mappings will have longer TTL). Load balancing: different requests for the same name could get different answers. Give answers which are close to the query source. DNS domains are independent

HTTP is HyperText transfer protocol. Runs on top of TCP (so layer 5). We send:

GET / (i want a page, this is the name)

mains DNS is essentially a distributed phonebook

- HTTP/1.1 (the protocol we are using)
- HTTP/1.1 400 Bad Request (response is in this protocol, status code, readable version of the status)
- Headers (Content-Type: text/html (what sort of file). Content-type: textritin (what Content-Length: 173 (how big is the file))
 Blank line
 HTML content telling us it was a bad reque

Note ACK means acknowledgment, so go BACK!!!!

C Standard Library

```
#include <stdio.h>
int printf (const char *format, ...);
int fprintf (FILE *stream, const char *format
int sprint (char *str, const char *format,
 \begin{array}{l} \textbf{int} \ \texttt{snprintf}(\textbf{char} \ *\texttt{str}, \ \texttt{size\_t} \ \texttt{size}, \ \textbf{const} \\ \hookrightarrow \ \textbf{char} \end{array} 
 *format, ...);
-1 on error)
int scanf(const char *format, ...);
int fscanf(FILE *stream, const char *format,
int sscanf(const char *str, const char *
\hookrightarrow format, ...); (returns EOF or number of tokens matched)
FILE *fopen(const char *path, const char *
int fget(FILE *stream);
char *fgets(char *s, int size, FILE *stream);
int feof(FILE *stream);
(returns NULL, EOF, EOF and NULL on errors)
feof is only set after a failed read!
#include <stdlib.h>
void *malloc(size_t size);
void free(void *ptr);
void *calloc(size t nmemb, size t size);
void *realloc(void *ptr, size_t size);
(returns NULL on error)
int atoi(const char *nptr):
long int strtol(const char *nptr, char **

→ endptr,

int base);
(sets errno on error)
#include <string.h>
void *memset(void *s, int c, size_t n);
void *memcpy(void *dest, const void *src,
 → size_t n);
char *strcpy(char *dest, const char *src);
char *strncpy(char *dest, const char *src,
```

System Calls

```
#include <unistd.h>
pid_t fork(void);
(returns 0 to child, child PID to parent, -1
 on error)
int execl(const char *path, const char *arg,
→ ...);
int execlp(const char *file, const char *arg,
int pipe(int pipefd[2]);
#include <sys/wait.h>
pid_t wait(int *stat_loc);
pid_t waitpid(pid_t pid, int *stat_loc, int
 options):
(returns PID if reaped, 0 if nothing
```

→ available)

```
Threading
#include <pthread.h> (gcc -pthread)
int pthread_create(pthread_t *thread, const
 pthread_attr_t *attr,
 void *(*start_routine) (void *), void *
 → arg);
int pthread mutex init(pthread mutex t *

 restrict
mutex, const pthread_mutexattr_t *
→ restrict attr);
int pthread_mutex_destroy(pthread_mutex_t *
```

→ mutex): Networking

#include <sys/types.h> #include <sys/socket.h>
#include <netdb.h> int socket(int domain, int type, int protocol int connect(int sockfd, const struct sockaddr *addr socklen t addrlen):

int getaddrinfo(const char *node, const char

const struct addrinfo *hints, struct addrinfo **res);
void freeaddrinfo(struct addrinfo *res);

Misc

Read line example

```
char* read_line(FILE* file) {
 char* result = malloc(sizeof(char)*40);
 int position = 0;
 int next = 0;

while (1) {
 next = fgetc(file);
 if (next == EOF || next == '\n') {
 result[position] = '\0';
 result = reverse(result);
 return result;
 } else {
```

Equations

```
\begin{aligned} \text{Block Number} &= \left\lfloor \frac{\text{Address}}{\text{Block Size}} \right\rfloor \\ \text{Offset} &= \text{Address } \% \text{ Block Size} \\ \text{No. of Block Pointers} &= \frac{\text{Block Size}}{\text{Block Pointer Size}} \\ \text{Subdirectories} &= \text{Link Count} - 2 \end{aligned}
```

2018 Question 11