

CSci 4061 Introduction to Operating Systems Programs in C/Unix: Chapter 2 (R&R)

Operating System Concepts: Process

 Process is an executing program: container for computing resources (abstraction)

Structure of a C program

• A C program consists of a collection of C functions, types and variable declarations, e.g. structs, [], typedefs

```
• One functions must be called main:
```

- int main (int argc, char *argv[]*)
- argc is # of command-line args (>= 1)
- argv is an array of argc "strings" (incl. program name)
- There is no string type in C! These are "close"

```
typedef char *string;  // VERY careful
typedef char [] string = "abc..."; // string literal
typedef char [MaxLength] string; // VERY careful
```

all main args are optional

char **argv

Structure of a C program (cont'd)

- To run a program you simply type its executable name
 - To pass arguments you provide them on the command-line
- I have an executable program called mine
- In my login shell, I type:

'\0' null character = string termination, C arrays start at 0

Type conversions

Really useful call:

```
int x, y, i;
...
x = atoi (argv[i]); // string to int
y = x + 10;
```

Back to Command-line arguments

```
./argtestS 10 2 jon
```

Why are command-line args useful?

Structure of a C program (cont'd)

- Functions may come from multiple source files and libraries or your own object modules (.o)
 - (e.g. /usr/lib/gcc/... libgcc.a) ls /usr/lib/gcc/x86_64-linux-gnu/9 [run gcc -v] our compiler
- Types/constants/prototypes (signatures) are usually defined in header files (.h)
- Implementations go in (.c)
- Analogous to class defns & implementations in C++ or Java

Program Structure: Style #1

- A C program contains a set of "modules"
 - Separate files, separately compiled
 - Each contains functions
 - Common types, data-structures, function prototypes are in header files

```
sort.h
#define MaxTokens 10
int sortit (char a[100]);
```

```
sort.c
#include <sort.h> // like a macro
...
int sortit (char a[100]) {
 int B[MaxTokens];
 ...
}
```

```
main.c
#include <sort.h>
int/void main (<options>)
...
y= sortit (...);
...
}
```

Link in sort.o (object file)

Program Scoping: Global

```
// allocated and available only to the file containing this
// declaration
static int foo;
// allocated, global and exportable to any module
int bar;
// allocated elsewhere; allocation (int baz) must be
linked in eventually
extern int baz;
```

Global variables get de-allocated when?

Global Scope

```
sort.c
#include <sort.h>
static int foo = 4;
int bar = 5;
int sortit (char a[100]) {
 int B[MaxTokens];
 ...
}
```

main.c

```
#include <sort.h>
extern int bar;
extern int foo;
int main () {
 y = sortit (...);
 bar = 10; // cool
 foo = 20; // NOPE
```

Program Scoping: Local

```
int my_func (...) {
  int a; // allocated new on the stack each call
  static int b=0;// allocated once, value stays!
  b++;
  ...
}
```

Local variables get deallocated when? What about statics?

Libraries and Include Files

- When you invoke a function, the compiler needs a prototype/signature for it
 - e.g. if you want to use fopen

```
#include <stdio.h>
FILE *f;
F = fopen ("/usr/weiss039/f.dat", "r");
```

Libraries and Include Files (cont'd)

- Function prototype is in <stdio.h>
- Usually functions themselves are in standard libraries, if NOT you must use:
 - -llibrary-name> when you compile

For example, -lpthread, -lm

stdio libraries (and others) linked in by default (libgc.a, libgcc.a)

Compiling

On most Unix/Linux systems, the compiler is gcc

```
gcc -o foo foo.c (only 1 main)
```

 Compiles into a single executable named foo To run, shell>foo (or ./foo)

Multiple modules

```
gcc -c fool.c (produces fool.o)
gcc -c fool.c (produces fool.o)
gcc -o foo fool.o fool.o -lpthread
gcc -v -o foo fool.o fool.o // verbose
gcc -o foo fool.c fool.c // ok, too
```

Error Handling: Style #2

```
#include <unistd.h>
// -1 returned if failure; sets errno (extern int)
int close (int fildes);
if (close (fildes) == -1)
 perror ("close failed ..."); // uses errno
```

GOOD style to check for errors in system calls!

The Ubiquity of 0

- In C and Unix, 0 is used a **lot**:
 - NULL is a synonym for 0
 - NULL often used to refer to a 0 pointer
- #define NULL 0
- NULL character that terminates a string: `\0' has ascii value of 0
- If a system calls takes an int flag, 0 is usually a safe default
- 0 is logical not: if (0) will_never_do_this;
- Don't like 0 for logical NOT ...
 - #define FALSE 0
 - #define TRUE 1

(Most) Programs shown in class?

Book programs

Pointers = Memory address

```
int x;
int *y;

y = &x;
*y = 10; // awesome
```

Parameter Passing

By value ...

```
int func (int x, int *y) {
  int a, *b;
 a= x;
 b = *y;
  *y = 10; // on RHS, output parameter
int main () {
  int *y;
 func (3, y);
```

Memory Allocation

The heap

Libraries

Global data

Code

Stack

Heap

Memory Allocation (cont'd)

- The primary dynamic allocation function on the heap
 - void *malloc (size t size)
 - Allocates size bytes, returns ptr (address) or NULL if memory not available

Handy! Returns size of a variable or type in bytes

Release allocated memory

```
void free (void *ptr_var);
```

VERY error-prone!

malloc: underneath the new operator in C++ or Java

VOID

```
void *vptr;
char *aptr, *iptr;
// void can be casted to ANY pointer type
// and vice-versa
iptr = (int *) aptr;
aptr = vptr; //void cast not needed
vptr = iptr; //void cast not needed
// void type means no return value or no args
void my func (void); // same as
void my func ();
```

Unix/C tools: System Monitoring

- top: basic info on your processes
 - top -u <uid>
 - top -p <pid>
- top: shows complete information and dynamically updates
 - R: running, if always R, maybe an infinite loop
 - VIRT: virtual memory

Memory Leakage

- Your program leaks if its memory usage grows w/o bound
 - For what kind of program is this a problem?
- Happens if you forget to free memory not needed anymore
- Moral: don't lose ptr to allocated memory!

```
a = malloc (100000);
a = 10;
free (a); // oops
```

On program exit, OS reclaims memory

C crashes

- C program crash
- Segmentation violation
 - Program attempts to access memory outside its boundary

To catch this you can run valgrind or splint

Can gcc catch stuff ... maybe, [run man gcc]

Debugging

 Debugging 101: the printf and debugging levels

```
#ifdef DEBUG
  printf (stderr, "A=%d\n", A);
#endif

gcc -o foo foo.c -DDEBUG
Can set multiple levels: DEBUG1, DEBUG2, ...
```

Several preprocessor directives:

```
#include, #define, #ifdef, #ifndef
```

Unix/C tools: Debugging

- Use gdb: GNU debugger
 - There are many others
 - Set breakpoints, look at vars, step, trace
 - Recommend you learn this if no IDE

```
gcc -g -o crash crash.c
```

[run gdb]

Buffer Overflow/Stack Smashing (Attack)

Buffer overflow

```
void func (char *buffer, ...) {
 char local[5];
 // string copy ... copies until '\0'
 strcpy (local, buffer);
 // local[0] = buffer [0];
 // ... local [i] = buffer [i];
Bad guy calls it with a big string:
func ("sjfh28&54NASTY CODEw992385jsdh8");
```

Buffer Overflow (cont'd)

- You will clobber the stack
 - This will overwrite local variables and possibly the return address of the call!
 - If you are lucky the program just dies
- Solutions?

Next time

- Processes!
- Chapter 3