

I/O non bufferizzato (2)

Capitolo 3 -- Stevens

Efficienza di I/O

```
#include "ourhdr.h"

#define BUFSIZE 8192

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

 while((n = read(STDIN_FILENO,buf,BUFSIZE))>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 BUFSIZE

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

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

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

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

Nota che il nuovo fd
condivide con il
vecchio la stessa
entry nella filetable

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

