

Laboratorio di Sistemi Operativi

II Semestre - Marzo/Giugno 2008
matricole congr. 0 mod 3

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
- ▶▶ $0 \leq \text{fd} < \text{OPEN_MAX}$
 - ▶ ...limiti di OPEN_MAX
 - 20 in vecchie versioni di UNIX
 - 64 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
 - ▶ Zero o più tra le seguenti (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 o 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.

Pathname: Troncamento

- ▶ Se si cerca di creare un file con un nome troppo lungo (vedi: NAME_MAX)
 - ▶ Il sistema potrebbe troncare il nome al massimo numero di byte disponibili
 - ▶ O ritornare un errore e settare *errno* a ENAMETOOLONG
- ▶ L'opzione NO_TRUNC fornisce indicazioni sul comportamento del sistema
 - ▶ Valore con
 - pathconf(char* pathname, _PC_NO_TRUNC)
 - 1 indica che la funzione non e' supportata

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 in cui avverrà la prossima operazione di scrittura o lettura
- ▶▶ Operazioni come **open** e **creat** settano il current offset all'inizio del file a meno 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

Iseek

- ▶ Iseek 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

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

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

```
/* File: seek.c */
#include <sys/types.h> /* per off_t() */
#include <fcntl.h> /* per open() */
#include <unistd.h> /* per lseek() */
/* necessita #include di stdio.h and stdlib.h */
int main(void)
{
 off_t i;
 int fd;
 char *s;

 fd=open("seek.c",O_RDONLY);
 i=lseek(fd, 9, SEEK_CUR);
 printf("posizione corrente %d\n", (int)i);

 s=(char *) malloc(25*sizeof(char));
 read (fd, s, 6);
 printf ("leggo da: \n %s\n", s);
 exit(0);
}
```

▶▶ Vediamo ora come viene creato un file con un "buco" (lseek oltre la fine-file e poi write) -> vedi file: hole.c

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

Efficienza di I/O

```
#include <unistd.h>
#include <stdio.h>
#include <stdlib.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)
 printf("\n ERROR: write error\n");
 if (n < 0)
 printf("\n ERROR: read error\n");
 exit(0);
}
```

-apertura file standard
-chiusura file

- scelta di BUFFSIZE