

Conteúdo

Sistema de Entrada/Saída

Ficheiros

José Pedro Oliveira
(jpo@di.uminho.pt)

Grupo de Sistemas Distribuídos
Departamento de Informática
Escola de Engenharia
Universidade do Minho

Sistemas Operativos I
2006-2007

José Pedro Oliveira
Introdução

Sistema de Entrada/Saída

Descriptores de ficheiros

Kernel e ficheiros

- No kernel todos os ficheiros abertos são referenciados como FD (*File Descriptors*)
- Um FD é um número inteiro não negativo
- Sempre que um processo abre um ficheiro, o kernel retorna um FD
- Qualquer chamada ao sistema que opere sobre um ficheiro deve receber um FD como argumento (excepções: `open` e `creat`).

José Pedro Oliveira
Introdução

Sistema de Entrada/Saída

1 Introdução

2 Chamadas ao sistema

- `open`, `creat`, `close`
- `read`, `write`
- `Iseek`
- `stat`

3 Exemplos

- Ficheiro com buracos
- Ficheiro de acesso directo

4 Referências

José Pedro Oliveira
Introdução

Sistema de Entrada/Saída

Descriptores de ficheiros standard

Descriptores de ficheiros standard

Por convenção, os interpretadores de comandos (*shells*) em UNIX associam:

- o descriptor 0 (zero) ao *standard input*,
- o descriptor 1 (um) ao *standard output*,
- o descriptor 2 (dois) ao *standard error*;

Constantes POSIX

- `STDIN_FILENO`,
- `STDOUT_FILENO`,
- `STDERR_FILENO`;

Nota: constantes definidas no ficheiro de *header* `<unistd.h>`

José Pedro Oliveira
Introdução

Sistema de Entrada/Saída

Conteúdo

1 Introdução

2 Chamadas ao sistema

- open, creat, close
- read, write
- lseek
- stat

3 Exemplos

- Ficheiro com buracos
- Ficheiro de acesso directo

4 Referências

Chamadas ao sistema: valor de retorno

Valor de retorno das chamadas ao sistema

As invocações das chamadas ao sistema básicas retornam, quase universalmente, o valor -1 em caso de erro e 0 ou um número positivo no caso de sucesso.

Resumindo:

erro - retornam o valor -1

sucesso - retornam um valor maior ou igual a 0

Que erro aconteceu?

Quando uma chamada ao sistema retorna o valor -1, deve ser consultada a variável **errno**, declarada no ficheiro de header <errno.h>, para se obter informação mais detalhada sobre o erro.

Chamadas ao sistema

- open - abrir ou criar ficheiro
- creat - criar ficheiro
- close - fechar descritor de ficheiro
- read - ler a partir de um descritor de ficheiro
- write - escrever para um descritor de ficheiro
- lseek - reposicionar *offset* de leitura/escrita
- stat - obter informação sobre ficheiro
- fcntl - manipular o descritor de ficheiro
- ioclt - controlo de dispositivo
- ... - ...

Chamadas ao sistemas **open** e **creat**

Synopsis

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

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

creat vs **open**

A chamada ao sistema **creat** é equivalente a

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


Chamadas ao sistemas **open** e **creat**

Parâmetro flags

Flag obrigatória:

- O_RDONLY** - abre o ficheiro em modo de leitura
- O_WRONLY** - abre o ficheiro em modo de escrita
- O_RDWR** - abre o ficheiro em modo de leitura/escrita

Flags opcionais:

- O_CREAT** - cria o ficheiro se este não existir

- O_TRUNC** - se o ficheiro já existir, se for um ficheiro regular e se for aberto num modo que permita operações de escrita, será truncado a 0 (zero)

- O_APPEND** - abre o ficheiro em modo de *append*

- O_SYNC** - abre o ficheiro em modo síncrono

... ...

José Pedro Oliveira

Sistema de Entrada/Saída

Chamadas ao sistema

read, write

Chamada ao sistema **read**

Synopsis

```
#include <unistd.h>
ssize_t read(int fd, void *buf, size_t count);
```

Valor de retorno

Em caso de sucesso retorna o número de bytes lidos ou 0 na presença de fim do ficheiro. Em caso de erro retorna -1.

José Pedro Oliveira

Sistema de Entrada/Saída

Chamada ao sistema **close**

Synopsis

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

```
int close(int fd);
```

Notas sobre terminação de processos

Quando um processo termina, o kernel

- fecha automaticamente todos os ficheiros abertos e
- liberta também todos os *locks* de registo (*record locks*) a ele associados.

José Pedro Oliveira

Sistema de Entrada/Saída

Chamadas ao sistema

read, write

Chamada ao sistema **write**

Synopsis

```
#include <unistd.h>
ssize_t write(int fd, const void *buf, size_t count);
```

Valor de retorno

Em caso de sucesso retorna o número de bytes escritos. Em caso de erro retorna -1.

José Pedro Oliveira

Sistema de Entrada/Saída

Chamada ao sistema write: exemplo

Chamada ao sistema

```
1 #include <unistd.h>
2 int main(void)
3 {
4 write(STDOUT_FILENO, "Ola\n", 4);
5 return 0;
6 }
```

Biblioteca C

```
1 #include <stdio.h>
2 int main(void)
3 {
4 printf("Ola\n");
5 return 0;
6 }
```

Exemplo: criação de um novo ficheiro (1)

Criação de um novo ficheiro (sem tratamento de erros)

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

int main(void)
{
 int fd;

 fd = open("/tmp/teste.txt",
 O_WRONLY | O_CREAT, 0644);
 write(fd, "Exemplo\n", 8);
 close(fd);

 return 0;
}
```


Exemplo: criação de um novo ficheiro (2)

Criação de um novo ficheiro

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

int main(void)
{
 int fd;

 fd = open("/tmp/teste.txt",
 O_WRONLY | O_CREAT | O_TRUNC, 0644);
 write(fd, "Exemplo\n", 8);
 close(fd);

 return 0;
}
```


Exemplo: criação de um novo ficheiro (3)

Criação de um novo ficheiro

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

int main(void)
{
 int fd;

 fd = creat("/tmp/teste.txt", 0644);
 write(fd, "Exemplo\n", 8);
 close(fd);

 return 0;
}
```


Exemplo: leitura de um ficheiro

Listar o conteúdo do ficheiro /etc/passwd

```
#include <unistd.h>
#include <fcntl.h>
#define MAXBUFSIZE 256

int main(void)
{
 int fd, n;
 char buffer[MAXBUFSIZE];

 fd = open("/etc/passwd", O_RDONLY);
 while ((n = read(fd, buffer, MAXBUFSIZE)) > 0) {
 write(STDOUT_FILENO, buffer, n);
 }
 close(fd);

 return 0;
}
```

José Pedro Oliveira
Chamadas ao sistemaSistema de Entrada/Saída
read, write

Lista de tarefas

Tarefas

- Testar todos os exemplos anteriores. Será que todos os programas executam correctamente quando executados diversas vezes?
- Executar os programas anteriores com a ferramenta strace.
- Acrescentar tratamento de erros a todos os programas anteriores.

José Pedro Oliveira

Sistema de Entrada/Saída

Valores de retorno de chamadas ao sistema

Importante

Todos os valores de retorno de chamadas ao sistema devem ser verificados.

Tratamento de erros: informação adicional

- man 3 errno
- man 3 perror
- man 3 strerror

José Pedro Oliveira
Chamadas ao sistemaSistema de Entrada/Saída
lseek

Chamada ao sistema lseek

Synopsis

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

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

Nota

Esta chamada ao sistema não provoca nenhuma operação de Entrada/Saída (Input/Output); só altera o offset da próxima operação de E/S.

Chamada ao sistema lseek

Parâmetro whence

O cálculo da nova posição é efectuado:

- SEEK_SET** - a partir do ínicio do ficheiro
- SEEK_CUR** - a partir da posição corrente
- SEEK_END** - a partir do fim do ficheiro

Determinar offset corrente

```
off_corrente = lseek(fd, 0, SEEK_CUR);
```


Chamadas ao sistema da família stat: estrutura

Estrutura stat

```
struct stat {
 dev_t st_dev; /* device */
 ino_t st_ino; /* inode */
 mode_t st_mode; /* protection */
 nlink_t  st_nlink; /* number of hard links */
 uid_t st_uid; /* user ID of owner */
 gid_t st_gid; /* group ID of owner */
 dev_t st_rdev; /* device type (if inode device) */
 off_t st_size; /* total size, in bytes */
 blksize_t st_blksize; /* blocksize for filesystem I/O */
 blkcnt_t st_blocks; /* number of blocks allocated */
 time_t st_atime; /* time of last access */
 time_t st_mtime; /* time of last modification */
 time_t st_ctime; /* time of last status change */
};
```


Chamadas ao sistema da família stat

Synopsis

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

int stat(const char *file_name, struct stat *buf);
int fstat(int filedes, struct stat *buf);
int lstat(const char *file_name, struct stat *buf);
```


Conteúdo

1 Introdução

2 Chamadas ao sistema

- open, creat, close
- read, write
- lseek
- stat

3 Exemplos

- Ficheiro com buracos
- Ficheiro de acesso directo

4 Referências

Criar ficheiro com buraco

Exemplo

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

int main(void)
{
 int fd = creat("/tmp/hole.dat", 0644);

 write(fd, "ABC\n", 4);

 lseek(fd, 50000, SEEK_SET);

 write(fd, "DEF\n", 4);

 close(fd);

 return 0;
}
```

José Pedro Oliveira

Sistema de Entrada/Saída

Exemplos

Ficheiro de acesso directo

Criar ficheiro de acesso directo (1/2)

Parte 1/2

```
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
#include <fcntl.h>

static struct registo {
 char codigo[8];
 char nome[20];
} array[] = {
 {"400", "abc"},
 {"500", "def"},
 {"300", "ghi"},
 {"350", "jkl"}
};
```

José Pedro Oliveira

Sistema de Entrada/Saída

Criar ficheiro com buraco

```
$ ls -l /tmp/hole.dat
-rw-r--r-- 1 jpo jpo 50004 Nov 15 01:18 /tmp/hole.dat
```

```
$ ls -ls /tmp/hole.dat
16 -rw-r--r-- 1 jpo jpo 50004 Nov 15 01:18 /tmp/hole.dat
```

```
$ du -sk /tmp/hole.dat
16 /tmp/hole.dat
```

Outros comandos - informação sobre sistemas de ficheiros

- fdisk -l /dev/hda
- tune2fs -l /dev/hd1a

Criar ficheiro de acesso directo (2/2)

Parte 2/2

```
int main(void)
{
 int fd, i;

 if ((fd = open("/tmp/reg.dat",
 O_CREAT | O_WRONLY, 0644)) == -1) {
 perror("open");
 exit(EXIT_FAILURE);
 }

 for (i=0; i<sizeof(array)/sizeof(struct registo); i++) {
 write(fd, &array[i], sizeof(struct registo));
 }

 close(fd);

 return 0;
}
```

José Pedro Oliveira

Sistema de Entrada/Saída

Conteúdo do ficheiro de acesso directo

```
$ od -c --width=8 /tmp/reg.dat
```

```
00000000 4 0 0 \0 \0 \0 \0 \0
00000010 a b c \0 \0 \0 \0 \0
00000020 \0 \0 \0 \0 \0 \0 \0 \0
00000030 \0 \0 \0 \0 5 0 0 \0
00000040 \0 \0 \0 \0 d e f \0
00000050 \0 \0 \0 \0 \0 \0 \0 \0
*
00000070 3 0 0 \0 \0 \0 \0 \0
0000100 g h i \0 \0 \0 \0 \0
0000110 \0 \0 \0 \0 \0 \0 \0 \0
0000120 \0 \0 \0 \0 \0 3 5 0 \0
0000130 \0 \0 \0 \0 \0 j k l \0
0000140 \0 \0 \0 \0 \0 \0 \0 \0
*
0000160
```


Ler ficheiro de acesso directo (2/3)

Parte 2/3

```
int main(void)
{
 int fd;
 registro_t buf;
 struct stat fstat_buf;
 int numreg;
 int i;

 if ((fd = open("/tmp/reg.dat", O_RDONLY)) < 0) {
 perror("open");
 exit(EXIT_FAILURE);
 }

 if (fstat(fd, &fstat_buf) < 0) {
 perror("fstat");
 exit(EXIT_FAILURE);
 }
```


Ler ficheiro de acesso directo (1/3)

Parte 1/3

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

typedef struct {
 char codigo[8];
 char nome[20];
} registro_t;
```


Ler ficheiro de acesso directo (3/3)

Parte 3/3

```
numreg = fstat_buf.st_size / sizeof(registro_t);

/* Listar registos por ordem inversa */

for (i = numreg - 1; i >= 0; i--) {
 lseek(fd, i * sizeof(registro_t), SEEK_SET);
 read(fd, &buf, sizeof(registro_t));
 printf("%2d: %s, %s\n", i, buf.codigo, buf.nome);
}

close(fd);

return 0;
}
```


Conteúdo

1 Introdução

2 Chamadas ao sistema

- open, creat, close
- read, write
- lseek
- stat

3 Exemplos

- Ficheiro com buracos
- Ficheiro de acesso directo

4 Referências

José Pedro Oliveira

Sistema de Entrada/Saída

Referências

Referências (2/2)

Bibliografia

• **The C Programming Language (segunda edição)**

Autores: Brian W. Kerninghan e Dennis M. Ritchie

Homepage: <http://cm.bell-labs.com/cm/cs/cbook/>• **C - A Reference Manual (quinta edição)**

Autores: Samuel P. Harbison and Guy L. Steele, Jr.

Homepage: <http://carenferencemanual.com/>• **The GNU Coding Standards**Homepage: <http://www.gnu.org/prep/standards.html>

José Pedro Oliveira

Sistema de Entrada/Saída

Referências (1/2)

Bibliografia

• **Advanced Programming in the Unix Environment (segunda edição)**

Autor: W. Richard Steven e Stephen A. Rago

Homepage: <http://www.apuebook.com/>

- Capítulo 3 - File I/O
- Capítulo 4 - Files and Directories
- Capítulo 5 - Standard I/O Library

• **Linux Programming by Example - The Fundamentals**

Autor: Arnold Robbins

Homepage: <http://www.linux-by-example.com/>

José Pedro Oliveira

Sistema de Entrada/Saída