

Laboratorio di Sistemi Operativi

primavera 2009

I/O non bufferizzato

System Call

- ▶▶ open
- ▶▶ close
- ▶▶ read
- ▶▶ write
- ▶▶ lseek

file descriptor

- ▶▶ sono degli interi non negativi
- ▶▶ il kernel assegna un file descriptor ad ogni file aperto
- ▶▶ le funzioni di I/O identificano i file per mezzo dei fd
 - ▶ nota la differenza con ANSI C
 - fopen, fclose → FILE *file_pointer

file descriptor...ancora

- ▶▶ per riferirsi ai file si comunica con il kernel tramite i file descriptor
- ▶▶ all'apertura/creazione di un file, il kernel restituisce un fd al processo
- ▶▶ da questo momento per ogni operazione su file usiamo il fd per riferirci ad esso
- ▶▶ $0 \leq fd < OPEN_MAX$
 - ▶ ...limiti di OPEN_MAX
 - 19 in vecchie versioni di UNIX
 - 63 in versioni più recenti
 - Limitato dalla quantità di memoria nel sistema (SVR4)

standard file

- ▶▶ Ogni nuovo processo apre 3 file standard
 - ▶ input
 - ▶ output
 - ▶ error
- ▶▶ e vi si riferisce con i tre file descriptor
 - ▶ **0** (STDIN_FILENO)
 - ▶ **1** (STDOUT_FILENO)
 - ▶ **2** (STDERR_FILENO)

open

```
#include <sys/types.h>
#include <sys/stat.h>
#include <fcntl.h> In linux è <include/fcntl.h>

int open(const char *pathname, int oflag, ... /* , mode_t mode */);
```

Restituisce: un **fd** se OK
-1 altrimenti

- ▶▶ **fd** restituito è il più piccolo numero non usato come **fd**

open

- ▶▶ L'argomento *oflag* è formato dall'OR di uno o più dei seguenti flag di stato (<include/fcntl.h>)
 - ▶ Una ed una sola costante tra
 - O_RDONLY, O_WRONLY, O_RDWR
 - ▶ Una qualunque tra (sono opzionali)
 - O_APPEND = tutto ciò che verrà scritto sarà posto alla fine
 - O_CREAT = usato quando si usa open per creare un file
 - O_EXCL = messo in Or con O_CREAT per segnalare errore se il file già esiste
 - O_TRUNC = se il file già esiste, aperto in write op read-write tronca la sua lunghezza a 0
 - O_SYNC (SVR4) = se si sta aprendo in write, fa completare prima I/O
 - O_NOCTTY, O_NONBLOCK

open

- ▶▶ L'argomento *mode* viene utilizzato quando si crea un nuovo file utilizzando O_CREAT per specificare i permessi di accesso del nuovo file che si sta creando. Se il file già esiste questo argomento è ignorato.

Costanti per il mode

mode	Description	
S_ISUID	set-user-ID on execution	4000
S_ISGID	set-group-ID on execution	2000
S_ISVTX	saved-text (sticky bit)	1000
S_IRWXU	read, write, and execute by user (owner)	700
S_IRUSR	read by user (owner)	400
S_IWUSR	write by user (owner)	200
S_IXUSR	execute by user (owner)	100
S_IRWXG	read, write, and execute by group	070
S_IRGRP	read by group	040
S_IWGRP	write by group	020
S_IXGRP	execute by group	010
S_IRWXO	read, write, and execute by other (world)	007
S_IROTH	read by other (world)	004
S_IWOTH	write by other (world)	002
S_IXOTH	execute by other (world)	001

```
#include <sys/types.h>
#include <fcntl.h>
#include <sys/stat.h>

int main(void)
{
 int fd;

 fd=open("FILE",O_RDONLY);
 exit(0);
}
```

```
#include <sys/types.h>
#include <fcntl.h>
#include <sys/stat.h>

int main(void)
{
 int fd;

 fd=open("FILE1",O_CREAT|O_EXCL|O_WRONLY,700);
 exit(0);
}
```

creat

```
#include <sys/types.h>
#include <sys/stat.h>
#include <fcntl.h>

int creat( const char *pathname, mode_t mode );
```

Descrizione: crea un file dal nome *pathname* con i permessi descritti in *mode*

Restituisce: *fd* del file aperto come write-only se OK,
-1 altrimenti

```
open(pathname,O_WRONLY | O_CREAT | O_TRUNC, mode);
```

```
open(pathname,O_RDWR | O_CREAT | O_TRUNC, mode);
```

close

```
#include <unistd.h>

int close( int filedes );
```

Descrizione: chiude il file con file descriptor *filedes*

Restituisce: 0 se OK
-1 altrimenti

►► Quando un processo termina, tutti i file aperti vengono automaticamente chiusi dal kernel

offset

- ▶▶ ogni file aperto ha assegnato un **current offset** (intero >0) che misura in numero di byte la posizione nel file
- ▶▶ Operazioni come **open** e **creat** settano il current offset all'inizio del file ammeno che **O_APPEND** è specificato (open)
- ▶▶ operazioni come **read** e **write** partono dal current offset e causano un incremento pari al numero di byte letti o scritti

lseek

```
#include <sys/types.h>
#include <unistd.h>
```

```
off_t lseek( int filedes, off_t offset, int whence );
```

Restituisce: il nuovo offset se OK
-1 altrimenti

lseek

L'argomento *whence* può assumere valore

- ▶▶ **SEEK_SET**
 - ▶ ci si sposta del valore di *offset* a partire dall'inizio
- ▶▶ **SEEK_CUR**
 - ▶ ci si sposta del valore di *offset* (positivo o negativo) a partire dalla posizione corrente
- ▶▶ **SEEK_END**
 - ▶ ci si sposta del valore di *offset* (positivo o negativo) a partire dalla fine (taglia) del file

lseek

- ▶▶ lseek permette di settare il current offset oltre la fine dei dati esistenti nel file.
- ▶▶ Se vengono inseriti successivamente dei dati in tale posizione, una lettura nel buco restituirà byte con valore 0
- ▶▶ In ogni caso lseek non aumenta la taglia del file
- ▶▶ Se lseek fallisce (restituisce -1), il valore del current offset rimane inalterato

```

#include <sys/types.h>
#include <fcntl.h>
#include <sys/stat.h>
#include <unistd.h>

int main(void)
{
 int fd,i;

 fd=open("FILE",O_RDONLY);
 i=lseek(fd,50,SEEK_CUR);
 exit(0);
}

```

read

```
#include <unistd.h>
```

```
ssize_t read(int filedes, void *buff, size_t nbytes);
```

Descrizione: legge dal file con file descriptor *filedes* un numero di byte *nbyte* e li mette in *buff*

Restituisce: il numero di bytes letti,
0 se alla fine del file
-1 altrimenti

read

- » La lettura parte dal current offset
- » Alla fine il current offset è incrementato del numero di byte letti
- » Se *nbytes*=0 viene restituito 0 e non vi è altro effetto
- » Se il current offset è alla fine del file o anche dopo, viene restituito 0 e non vi è alcuna lettura
- » Se c'è un "buco" (ci sono byte in cui non è stato scritto) nel file, vengono letti byte con valore 0

```

#include <sys/types.h>
#include <fcntl.h>
#include <sys/stat.h>
#include <unistd.h>

int main(void)
{
 int fd,i;
 char *buf;

 fd=open("FILE",O_RDONLY);
 i=lseek(fd,50,SEEK_CUR);
 read(fd,buf,20);
 exit(0);
}

```

write

```
#include <unistd.h>
```

```
ssize_t write( int filedes, const void *buff, size_t nbytes);
```

Descrizione: scrive *nbyte* presi dal *buff* sul file con file descriptor *filedes*

Restituisce: il numero di bytes scritti se OK
-1 altrimenti

write

- ▶▶ La posizione da cui si comincia a scrivere è current offset
- ▶▶ Alla fine della scrittura current offset è incrementato di *nbytes* e se tale scrittura ha causato un aumento della lunghezza del file anche tale parametro viene aggiornato
- ▶▶ Se viene richiesto di scrivere più byte rispetto allo spazio a disposizione (es: limite fisico di un dispositivo di output), solo lo spazio disponibile è occupato e viene restituito il numero effettivo di byte scritti ($\leq nbytes$)
- ▶▶ Se *filedes* è stato aperto con O_APPEND allora current offset è settato alla fine del file in ogni operazione di write
- ▶▶ Se *nbytes*=0 viene restituito 0 e non vi è alcuna scrittura

```
#include <sys/types.h>
#include <fcntl.h>
#include <sys/stat.h>
#include <unistd.h>

int main(void)
{
 int fd,i;
 char  *buf;

 fd=open("FILE",O_RDONLY);
 i=lseek(fd,50,SEEK_CUR);
 read(fd,buf,20);
 write(1,buf,20);
 exit(0);
}
```

```
/* File: seek.c */
#include <sys/types.h>
#include <fcntl.h>
#include "ourhdr.h"

int main(void)
{
 off_t i;
 int fd;
 char  *s;

 fd=open("seek.c",O_RDONLY);
 i=lseek(fd, 30, SEEK_CUR);
 printf("posizione corrente %d\n", i);

 s=(char *) malloc(25*sizeof(char));
 read (fd, s, 20);
 printf ("leggo da: \n %s\n", s);
 exit(0);
}
```

esercizio

▶▶ programma 3.2: buco

- ▶ far stampare il contenuto del file col buco
 - od -c
 - cat

Efficienza di I/O

```
#include "ourhdr.h"

#define BUFFSIZE 8192

int main(void)
{
 int n;
 char buf[BUFFSIZE];

 while((n = read(STDIN_FILENO, buf, BUFFSIZE)) > 0)
 if (write(STDOUT_FILENO, buf, n) != n)
 err_sys("write error");
 if (n < 0)
 err_sys("read error");
 exit(0);
}
```


-apertura file standard
-chiusura file

- scelta di BUFFSIZE

Condivisione di file

- ▶▶ Unix supporta la possibilità che più processi condividano file aperti
- ▶▶ Prima di analizzare questa situazione esaminiamo le strutture dati che il kernel utilizza per I/O
 - ▶ 3 strutture dati per l'I/O

Strutture dati di file aperti

2 processi su uno stesso file

29

In Linux...

Laboratorio di Sistemi Operativi

30

Operazioni Atomiche

- ▶▶ Immaginate il seguente scenario:
 - ▶ 2 processi aprono lo stesso file
 - ▶ ognuno si posiziona alla fine e scrive (in 2 passi)
 1. `lseek(fd, 0 ,SEEK_END);`
 2. `write (fd, buff , 100);`
 - ▶ se il kernel alterna le due operazioni di ogni processo si hanno **effetti indesiderati**

Laboratorio di Sistemi Operativi

31

Operazioni Atomiche

- ▶▶ Unix risolve il problema:
 - ▶ Apre il file con il flag "O_APPEND"
 - ▶ Questo fa posizionare l'offset alla fine, prima di ogni write
 - ▶ In altre parole, le operazioni di
 - 1. posizionamento
 - 2. write
 sono atomiche
- ▶▶ In generale una **operazione atomica** è composta da molti passi che o sono eseguiti tutti insieme o non ne è eseguito nessuno

Laboratorio di Sistemi Operativi

32

dup & dup2

```
#include <unistd.h>
```

```
int dup( int filedes );
```

```
int dup2( int filedes, int filedes2 );
```

Descrizione: assegnano un altro fd ad un file che già ne possedeva uno, cioè *filedes*

Restituiscono entrambe: il nuovo fd se OK
-1 altrimenti

dup & dup2

► In particolare:

```
int dup( int filedes );
```

► restituisce il più piccolo fd disponibile

```
int dup2( int filedes, int filedes2 );
```


► Assegna al file avente già file descriptor *filedes* anche il file descriptor *filedes2*

- Se *filedes2* è già open esso è prima chiuso e poi è assegnato a *filedes*

- Se *filedes2*=*filedes* viene restituito direttamente *filedes2*

► **dup2** è una operazione atomica

DS del kernel, dopo dup

esercizi

1. copiare un file in un altro usando solo le funzioni di standard I/O *getchar* e *putchar*
 - hint: "duplicare" gli standard file
2. copiare il contenuto di un file in un altro usando esclusivamente **read** da standard input e **write** su standard output

fcntl

```
#include <unistd.h>
#include <sys/types.h>
#include <fcntl.h>
```

```
int fcntl (int filedes, int cmd, ... /* int arg */ );
```

Descrizione: cambia le proprietà di un file già aperto

Restituisce: un valore che dipende da *cmd* se OK
-1 altrimenti

▶▶ negli esempi successivi il terzo argomento è sempre 0

uso di fcntl

1. duplica un descrittore esistente
(*cmd* = F_DUPFD)
2. prende/setta i flag del fd
(*cmd* = F_GETFD o F_SETFD)
3. prende/setta i flag di stato dei file
(*cmd* = F_GETFL o SETFL)
4. prende/setta proprietà di I/O asincrono
(*cmd* = F_GETOWN o F_SETOWN)
5. prende/setta record lock
(*cmd* = F_GETLK, F_SETLK o F_SETLKW)
per il momento lo tralasciamo

fcntl(*filedes*, F_DUPFD,0)

- ▶▶ duplica il file descriptor *filedes*
- ▶ simile a dup(*filedes*)
 - ▶ Restituisce il più piccolo descrittore che non è già aperto e che sia $\geq 3^{\circ}$ argomento (=0)
 - ▶ vedi man 2 o Stevens per dettagli

fcntl(*filedes*, F_GETFD,0)

- ▶▶ restituisce i flag del file descriptor *filedes*
per il momento ne consideriamo uno solo
FD_CLOEXEC
che se è settato lascia aperto il file descriptor
durante una exec

tralasciamo per il momento F_SETFD...dettagli sul libro

fcntl(*filedes*, F_GETFL, 0)

▶ restituisce i flag di stato per *filedes* in un byte!

- ▶ quindi per testare i flag per l'accesso dobbiamo usare la maschera *00000011* (O_ACCMODE in <fcntl.h>) con un AND bit a bit

...vediamo un esempio?

```
#include <sys/types.h> /* frammento estratto dal programma 3.4 */
#include <fcntl.h>
#include "ourhdr.h"

int main(int argc, char *argv[])
{
 int accmode, val;

 /* prende i flag di stato del file relativo al file
 descriptor dato in input */
 if ( (val = fcntl(atoi(argv[1]), F_GETFL, 0)) < 0)
 err_sys("fcntl error for fd %d", atoi(argv[1]));

 accmode = val & O_ACCMODE;
 if (accmode == O_RDONLY) printf("read only");
 else if (accmode == O_WRONLY) printf("write only");
 .....
}
```

esercizi

- ▶ Scrivere un programma in C che prende un input da tastiera e lo scrive nel file FILE1.
- ▶ Copiare in ordine inverso il contenuto di FILE1 in un file FILE2 e stampare il contenuto di FILE2 sul terminale.