

TEMA 3. Sistema de Ficheros y E/S

Competencia C3: Usar las funciones de E/S de un Sistema Operativo para programar utilidades.

Contenidos

1. Introducción a concepto de Independencia del Dispositivo, redirecciones.
2. Llamadas al sistema de E/S y funciones de biblioteca estándar de C.
3. Modos de operación sobre dispositivos y ficheros
4. Organización del Sistema de ficheros. Espacios de nombres, directorios.
5. "Buffering" de E/S: En las bibliotecas de E/S y en las llamadas al sistema.
6. Acceso avanzado a las propiedades de los dispositivos.
7. Ejercicios y proyecto de E/S.

Bibliografía

- [Capítulos 2,3 y 4] F.M. Márquez: UNIX. Programación Avanzada 3ª Edición. Rama, 2004.
- [Apartados 5.2 y 5.3] C. Rodríguez, I. Alegria, J. González, A. Lafuente: *Descripción Funcional de los Sistemas Operativos*. Síntesis, 1994
- [Capítulo 12] W. Stallings: Sistemas Operativos. 5º Ed. Pearson Prentice-Hall, 2005.
- [Capítulo 13] G. Nutt: Sistemas Operativos. 3º Ed. Pearson Addison Wesley, 2001
- [Capítulo 12] A. Silberschartz: Operating Systemas Concepts. Sixth, John Wiley & Son, 2003

3.1 Introducción a concepto de Independencia del Dispositivo, redirecciones.

a) Acceso al sistema operativo mediante llamadas al sistema

Acceso al S.O. operativo mediante llamadas al sistema. Ejemplo estudiado:

Independencia del Dispositivo

Problema: *¿Cómo programar aplicaciones sin pensar en qué dispositivos de entrada/salida usan?*

☞ Según el esquema visto en el tema 2:

- Un dispositivo → Una llamada al sistema específica
- Cambiar de dispositivo → Modificar el código del programa

¿Cómo independizar el programa de los dispositivos utilizados?

Solución: *uso de dispositivos lógicos, canales*

- El canal como abstracción del dispositivo
- En UNIX: *file descriptor*

*Concepto de **independencia de los dispositivos***

Independencia del dispositivo

```
void rut_lib_leer (int canal char *vector,  
 int num, int asin_sin)  
{  
 par0=canal;  
 par1=LEER;  
 par2=vector;  
 par3=num;  
 par4=asin_sin;  
 llamada_sistema (ENTRADA_SALIDA);  
}
```

```
void rut_lib_escribir (int canal char *vector,  
 int num, int asin_sin)  
{  
 par0=canal;  
 par1=ESCRIBIR;  
 par2=vector;  
 par3=num;  
 par4=asin_sin;  
 llamada_sistema (ENTRADA_SALIDA);  
}
```

Programa usuario (síncrono)

```
main ()  
{  
 int f1, f2;  
 char vec1[80], vec2[80];  
 rut_lib_abrir(f1,"dispositivo_entrada" );  
 rut_lib_abrir(f2,"dispositivo_salida");  
 while (TRUE) {  
 rut_lib_leer (f1,vec1,80,SINCRO);  
 rut_lib_escribir (f2,vec1,80,SINCRO);  
 }  
 rut_lib_cerrar (f1);  
 rut_lib_cerrar (f2);  
}
```

Canales preestablecidos (estándar)

- Canales estándares = dispositivos preestablecidos (entrada, salida, error). En Unix/Linux: 0, 1, 2
(Biblioteca estándar de C: *stdin*, *stdout*, *stderr*)
- El Interpretador de Comandos (IC) dispone de mecanismos para trabajar con canales: (< > 2>) (>>) Cuidado con (<<)
 - **Redirección de salida** : [n]>word
 - ls > listado.txt
 - ls 1> listado.txt
 - **Redirección de entrada** : [n]<word
 - cat < listado.txt
 - cat 0< listado.txt
 - **Redirección de salida añadiendo** : [n]>>word
 - cat >> listado.txt
 - **Redirección de salida de errores** : 2>word
 - **Redirección de salida estándar y salida de errores** : &>word o >&word

Concepto de proceso "filtro"

Llamadas al sistema

Biblioteca estándar de C

3.2 Llamadas al sistema de E/S y funciones de biblioteca estándar de C

□ Llamadas al sistema de lectura y escritura

```
int read (int fd, void *buf, unsigned lon);  
int write ( int fd, void *buf, unsigned lon);
```

□ Funciones de biblioteca estándar C usando los canales estándar (implícitamente)

```
int getchar ();  
int putchar (int c);  
int printf (const char *format, ...);  
int scanf (const char *format, ...);  
...
```

Act 04.2 Ejemplo de ccopiar.c

con *funciones de biblioteca estándar de C*

```
1 /**
2  * @file ccopiar.c
3  * @author G.A.
4  * @date 21 Jan 2018
5  * @brief Simplified version of cat command (without arguments)
6  *
7  */
8
9 #include <stdio.h>
10
11 int main(int argc, char *argv[])
12 {
13 int c;
14
15 while ((c=getchar()) != EOF)
16 putchar(c);
17
18 return 0;
19 }
```

stdin
(implícito)

stdout
(implícito)

Act 04.3 Ejemplo de scopiar.c con *llamadas al sistema*

```
1 /**
2  * @file scopiar.c
3  * @author G.A.
4  * @date 21 Jan 2018
5  * @brief Simplified version of cat command (without arguments).
6  *
7  */
8
9 #include <unistd.h>
10 #define TAMANO_BUFFER 512
11
12 int main(int argc, char *argv[])
13 {
14 int n;
15 char buf[TAMANO_BUFFER];
16
17 while ((n= read(0, buf, TAMANO_BUFFER)) > 0)
18 write(1, buf, n);
19
20 return 0;
21 }
```

Canal 0 (explícito)

Canal 1 (explícito)

Actividad A04.4. Manejando mensajes de error

Canal estándar para la los mensajes de error
(salida estándar de errores)

canal 2: con llamadas al sistema

stdout : con funciones de biblioteca estándar de C

- **Redirección de salida de errores :**
programa 2> word

Utilizando canales de entrada-salida adicionales a los estándar.

- ❑ Para comprender mejor la funcionalidad de las funciones adicionales de E/S con los canales necesitamos conocer cómo gestiona UNIX las operaciones de E/S.
- ❑ Los mecanismos que vamos a estudiar, son una simplificación de las estructuras reales que utiliza UNIX, pero nos sirven para intuir cómo las gestiona.

Independencia del Dispositivo en UNIX

(TC) File descriptor table: `struct fdtable` in `include/linux/fdtable.h`
(TFA) Open file Table: `struct file` in `include/linux/fs.h`
(TI) Inode table(In memory) : `struct inode` in `include/linux/fs.h`

Independencia del Dispositivo en UNIX

TABLA DE CANALES

```
ls dir > listado.txt
```


Independencia del Dispositivo en UNIX

TABLA DE CANALES

ls dir > listado.txt

Pasos para usar un Fichero

Niveles de traducción de direcciones

Tabla de Ficheros Abiertos

Llamadas al Sistema para lectura/escritura de ficheros (UNIX/Linux)

□ Apertura/lectura/escritura/ubicación

```
int open (char *camino, int flags, int perm);
int open (char *camino, int flags);
int creat (char *camino, int perm);
int close (int fd);
int read (int fd, void *buf, unsigned lon);
int write (int fd, void *buf, unsigned lon);
long lseek (int fd, long displ, int cod_pos);
// origen:0, pos_actual:1, final:2
// SEEK_SET, SEEK_CUR, SEEK_END
```

Flags:

O_RDONLY	O_WRONLY	O_RDWR	O_APPEND
O_CREAT	O_NDELAY	O_DSYNC	O_SYNC
O_NOCTTY	O_EXCL	O_TRUNC,	...

Funciones de Biblioteca de C

□ Apertura / lectura / escritura

```
#include <stdio.h>
FILE * fopen (char *camino, char *tipo);
int fclose (FILE *fd);
int fread (void *buf, int tam, int num, FILE *fd);
int fwrite (void *buf, int tam, int num, FILE *fd);
int getchar();
int putchar (int c);
int printf (const char *format, ...);
int scanf (const char *format, ...);
int fscanf (FILE *fd, const char *format, ...);
int fprintf (FILE *fd, const char *format, ...);
...
```

Act 04.5: Ejemplo de utilización de los canales de entrada-salida adicionales a los estándar (ctee.c y stee.c)

- *Vamos a construir dos versiones del comando tee de Linux.*
 1. Una con funciones de biblioteca (**ctee**)
 2. Otra con llamadas al sistema (**stee**).

Act 04.6: Primera versión del proyecto de E/S

- ▣ *Vamos a construir la primera versión del proyecto de E/S a partir de las utilidades ctee y stee ya desarrolladas.*

Para su desarrollo, sigue las instrucciones indicadas en la documentación de la actividad 4.6