CSci 4061 Introduction to Operating Systems

Module 2: Input/Ouput

Input/Output: High-level

I/O Topics

• First, cover high-level I/O

Next, talk about low-level device I/O

I/O not part of the C language!

I/O Device Abstraction(s)

- Abstraction: source/sink for data (raw bytes)
- Operations:
 - Open/close device
 - Read from device
 - Write to device
 - Control device

High-level I/O

- Go further with the abstraction
- Hide "device" or low-level I/O
- Low-level I/O abstraction: source/sink for data
- High-level: more than raw bytes --
- Features
 - Stream abstraction
 - Formatted/typed I/O
 - String-based I/O
 - Line-oriented buffering

Streams and Files

- Unix FILE object
 - Delivers an ordered sequence of bytes
 - Defined in <stdio.h>
 - User-space library
 - Built on top of low-level file descriptors
- Three default streams
 - stdin
 - stdout
 - stderr

Inside a FILE

- Points to actual file
- Current offset
- Mode: read, write, append, etc.
- Buffers

- Write Buffering (open for write)
 - Internal character buffer of size BUFSIZE
 - Writes are done to in-memory buffer
 - When buffer is full (BUFSIZE), write out buffer
 - Or if line-buffered stream (e.g. stdout) when '\n' is written

Inside a FILE (cont'd)

- Read Buffering (open for read)
 - Reads are done from in-memory read buffer
 - When buffer is empty, we read a chunk of BUFSIZE

 Why is the use of an internal buffer for I/O advantageous?

Buffering: FFLUSH

- Sometime we want to "force" buffer to spill to the OS - why?
- see data immediately (OS auto-flushes K sec)
 int fflush (FILE *stream);

```
fprintf (F, "your output is %d");
fflush (F); // force it
stderr always causes buffer to be flushed
stdout with '\n' as well
```

OPEN/CLOSE

#include <stdio.h>

```
"w" will create file
// NULL on failure, errno also set
 if not there ...
FILE *fopen (const char *filename,
 const char *mode);
mode = "r", "w", "a" (others, r+, w+)
 truncate to 0 length
// returns 0 on success, EOF otherwise (-1)
int fclose (FILE *stream);
```

I/O Access

Assumed to be sequential

 The FILE* keeps track of the current file offset for read and write

Character-based I/O

Which header are things located? >man getc

String-based I/O

```
// reads nsize-1 characters or up to a newline
// if newline, then '\n' goes into buf
// appends '\0' at the end of buf
// caller allocs buf
 sets errno
// returns buf or NULL if at EOF or an error occurs
char *fgets (char *buf, int nsize, FILE *inf);
// outputs buf - better be '\0' terminated what must be true of buf?
// returns last char written (+ #) or EOF if an error occurs
int fputs (const char *buf, FILE *outf);
 sets errno
```

Also: gets, puts

Importance of newline '\n'

- stdin is a line-oriented device
 - '\n' (EOL), input is read when '\n' is seen or EOF
 - ^D is EOF
 - fgets on stdin will include '\n' in the string!
 - gets does not

String library functions

Not system calls

On your own: remember to allocate, '\0'

•strcpy, strncpy, strlen, strtok, strcmp, ..., strdup

What about I/O for data types?

- Formatted I/O!
- Formatted output and "output" strings

int fprintf (FILE *outf,

Formatted Output (cont'd)

```
Formats: %d, %f %c, %x, others
int x=4;
char str [100];
FILE *f;
F = fopen ("myfile", "w");
fprintf (F, "%d", x);
sprintf (str, "%d %d %s", 12, x,
 "hello"); => "12 4 hello"
```

FORMAT fields must match in type and #

Formatted Input

Formatted input and "input" strings

```
//Read from file
fscanf (FILE *in, const char *fmt,
<ptr args ... allocated>);
// "Read from" (i.e. parse) string
sscanf (const char*, const char *fmt,
 <ptr args ... allocated >);
Also: scanf
```

Formatted Input (cont'd)

```
int i1, i2;
float flt;
char str1[10], str2[10];
char *str1, *str2; // ok?
sscanf ("11 12 34.07 keith ben",
 "%d %d %f %s %s",
 &i1, &i2, &flt, str1, str2);
```

Do not forget to allocate and use &!

Project #1

Binary I/O

- We like ascii char-based files: cat, more, emacs, ...
- But they take up space
 - integer: 1234567890
- Use binary I/O to read/write fewer bytes which saves space and is faster
- Works for fixed-size data items and lots of 'em
 - but must be memory-contiguous (i.e. an array)

Binary I/O Example

```
typedef struct S{
 int ss; // 8 digits
 int phone; // 10 digits
} info t;
info t mine = \{12345678, 5384937474\};
// fopen F for write
fprintf (F, "%d %d", mine.ss, mine.phone);
fwrite ((void *)&mine, sizeof (info t), 1, F);
ascii file: 12345678 538493747 = (8+10)*1 bytes
binary file: ^a93e^{8} = (4+4)^1
fread ((void *)&mine, sizeof (info t), 1, F);
printf ("%d %d\n", mine.ss, mine.phone);
suppose info t mine [100000];
```

Random I/O

- Thusfar, all I/O was assumed to be sequential
 - fgets, ... returns consecutive lines
 - current file ptr advances sequentially
- Sometimes we need random I/O

• Think of any examples of applications that access data in a non-sequential pattern?

Random I/O

- Random I/O
 - Advance file offset pointer w/o reading/writing

```
whence of one SEEK_SET, SEEK_CUR, SEEK_END from the beginning
```

// other call: what is the current file offset?
long ftell (FILE *stream);