

Systemy Operacyjne

ZAAWANSOWANE OPERACJE WEJŚCIA-WYJŚCIA DLA PLIKÓW

Zajęcia 2 - Podstawowe operacje wejścia-wyjścia dla plików

- 1 Pozyskiwanie i wyświetlanie metadanych pliku
- 2 Wejście/wyjście asynchroniczne

Dyski fizyczne

- Reprezentowane w formie „pliku”
- Nazwa: `hd<dysk_fizyczny><partycja>`
- Przykład `/dev/hdb0` – dysk b partycja 0

- Raw Blok Device (c),
- Block Disk Device (b),
- Regular File (-)

i-nody

- Dysk składa się z sekwencji bloków
- Pierwszy blok zazwyczaj wskazuje na adres bootowania
- FS zaczyna się od pewnego offsetu –superblock
- i-nody (2 pierwsze zarezerwowane), 2 - odpowiada katalogowi nadrzędzenemu „/”
- **ls -?**

i-node/montowanie dysków

```
# mount /dev/ad0s1m /y/a
```


Figure 3.1 Two disconnected file systems.

Figure 3.2 Mounted file system.

inne

- pathconf(path, _PC_PATH_MAX) – maks. długość ścieżki
- rename - zmiana nazwy (ln / link) , (**jaka różnica z mv ?**)
- **readlink, basename**
- getcwd – bieżąca lokalizacja

- opendir, closedir : readdir , rewinddir
- chdir, fchdir
- mkdir, rmdir

- chmod – zmiana uprawnień
- chown – zmiana właściciela
- utime - modyfikacja czasu pliku

- time, strftime, difftime

Statystyki z pliku (POSIX)

- statvfs, fstatvfs – informacje o pliku

```
struct statvfs {
 unsigned long f_bsize; /* block size */
 unsigned long f_frsize; /* fundamental (fblock) size */
 fsblkcnt_t f_blocks; /* total number of fblocks */
 fsblkcnt_t f_bfree; /* number of free fblocks */
 fsblkcnt_t f_bavail; /* number of avail. fblocks */
 fsfilcnt_t f_files; /* total number of i-numbers */
 fsfilcnt_t f_ffree; /* number of free i-numbers */
 fsfilcnt_t f_favail; /* number of avail. i-numbers */
 unsigned long f_fsid; /* file-system ID */
 unsigned long f_flag; /* flags (see below) */
 unsigned long f_namemax; /* max length of filename */
};
```

Statystyki z pliku

- fstat, stat, lstat – pobieranie informacji o pliku

```
struct stat {
 dev_t st_dev; /* device ID of file system */
 ino_t st_ino; /* i-number */
 mode_t st_mode; /* mode (see below) */
 nlink_t st_nlink; /* number of hard links */
 uid_t st_uid; /* user ID */
 gid_t st_gid; /* group ID */
 dev_t st_rdev; /* device ID (if special file) */
 off_t st_size; /* size in bytes */
 time_t st_atime; /* last access */
 time_t st_mtime; /* last data modification */
 time_t st_ctime; /* last i-node modification */
 blksize_t  st_blksize; /* optimal I/O size */
 blkcnt_t st_blocks; /* allocated 512-byte blocks */
};
```


st_mode

S_IFMT	0170000	bit mask for the file type bit fields
S_IFSOCK	0140000	socket
S_IFLNK	0120000	symbolic link
S_IFREG	0100000	regular file
S_IFBLK	0060000	block device
S_IFDIR	0040000	directory
S_IFCHR	0020000	character device
S_IFIFO	0010000	FIFO
S_IRWXU	00700	mask for file owner permissions
S_IRUSR	00400	owner has read permission
S_IWUSR	00200	owner has write permission
S_IXUSR	00100	owner has execute permission
S_IRWXG	00070	mask for group permissions
S_IRGRP	00040	group has read permission
S_IWGRP	00020	group has write permission
S_IXGRP	00010	group has execute permission

Inne funkcje

- `getpwuid`, `getgrgid` – pobiera informacje o użytkowniku (`passwd`) i grupie(`group`)
- `getpwnam` / **`getpwnam_r`** – j.w
- `getlogin` , `getenv(USER)`

```
struct passwd {
 char *pw_name; /* login name */
 uid_t pw_uid; /* user ID */
 gid_t pw_gid; /* group ID */
 char *pw_dir; /* login directory */
 char *pw_shell; /* login shell */
};
```

```
struct group {
 char *gr_name; /* group name */
 char *gr_passwd; /* group password */
 gid_t gr_gid; /* group ID */
 char **gr_mem; /* group members */
};
```

- `access` – sprawdza prawa dostępu (`R_OK`, `W_OK`, `X_OK`, `F_OK`)

Operacje asynchroniczne

- plik nagłówkowy: io.h , biblioteka: librt
- aio_read(3), aio_write(3), aio_return(3),
- aio_error(3) - EINPROGRESS , 0, inna wartość
- aio_suspend(3)
- struktura aiocb:
 - int aio_fildes - deskryptor pliku, którego dotyczy żądanie.
 - off_t aio_offset - pozycja w pliku, od której ma się rozpocząć operacja.
 - size_t aio_nbytes - liczba bajtów do odczytania/zapisania.
 - void *aio_buf - wskaźnik do bufora zawierającego dane do zapisania lub gdzie zostaną umieszczone odczytane dane.
 - struct sigevent aio_sigevent - struktura określająca sposób powiadomienia o zakończeniu żądania (**aio_sigevent.sigev_notify**)
- SIGEV_NONE, SIGEV_SIGNAL , SIGEV_THREAD

ćwiczenia

- 1.4 print_type
- **1.5 print_perm**
- **1.6 print_owner**
- **1.7 print_perm**
- 1.8 print_size
- 1.9 print_laststch
- 1.10 print_name - link

- **2.1 odczyt asynchroniczny**

M.J.Rochkind - Programowanie w systemie UNIX dla zaawansowanych (*Advanced UNIX Programming*). Wydanie 3PL / 2EN

Proszę przeczytać rozdział:

- Rozdział 5 Procesy (bez Wątków)

Bezwzględnie należy zapoznać się i zrozumieć zasady działania funkcji `fork(2)` oraz `exec(3)`

Na kartkówkę obowiązuje cały materiał z tego rozdziału (stat, thread safe, odczyt asynchroniczny)