

M3101 · Principes des systèmes d'exploitation

Les fichiers

Les fichiers, les processus et le noyau

`open()` crée une nouvelle **description de fichier ouvert** dans la table globale des fichiers ouverts. Réserve un nouveau numéro **descripteur de fichier** pour le processus (et le lui renvoie).

`read()` transfère des données depuis le fichier vers la mémoire. Avance la **position** dans la **description de fichier ouvert**.

`write()` transfère des données depuis la mémoire vers le fichier. Avance la **position** dans la **description de fichier ouvert**.

`lseek()` modifie la **position** dans la **description de fichier ouvert**.

`close()` libère le numéro **descripteur** et, éventuellement, détruit la **description de fichier ouvert**.

`fcntl()` modifie les attributs d'un fichier ouvert.

Toutes les primitives travaillent avec des descripteurs de fichiers.

Selon le niveau du langage et des bibliothèques utilisés :

primitives système	C / libc	C++
descripteur de fichier	structure « fichier »	objet flux d'entrée-sortie
int	FILE*	iostream
0	stdin	cin
1	stdout	cout
2	stderr	cerr
read() write()	fscanf() fprintf()	>> <<
pas de conversion, données brutes	conversion selon le code de format	conversion selon le type d'argument

```
int open(const char *chemin, int drapeaux);
```

```
int open(const char *chemin, int drapeaux, mode_t mode);
```

```
int creat(const char *chemin, mode_t mode);
```

chemin le nom du fichier à ouvrir

drapeaux Un et un seul de `O_RDONLY`, `O_WRONLY` ou `O_RDWR`.

En plus, avec l'opération '|' (« ou » bit-par-bit) :

`O_APPEND`, `O_CREAT`, `O_EXCL`, `O_TRUNC`,

`O_NONBLOCK`, `O_DIRECT`, `O_SYNC`, `O_ASYNC`...

mode en cas de création, par `O_CREAT` ou `creat()`,

le droits d'accès en octal, comme pour `chmod` :

par exemple, `0644` correspond à `rw-r--r--`

Renvoient le numéro de **descripteur** attribué au fichier ouvert (ou `-1`).

1. Le noyau retrouve l'**inœud** du fichier indiqué par le **chemin**
 - ▶ **O_CREAT** est parmi les **drapeaux** et le fichier n'existe pas
⇒ un nouveau inœud est créé avec les permissions dans **mode**
 - ▶ **O_CREAT** et **O_EXCL** sont parmi les **drapeaux** et le fichier existe
⇒ `open()` échoue
 - ▶ **O_WRONLY** / **O_RDWR** et **O_TRUNC** sont parmi les **drapeaux**
⇒ le fichier est remis à vide
2. Une nouvelle **description de fichier ouvert** est créée :
 - ▶ les **attributs d'état** sont les **drapeaux** (modifiables par `fcntl()`)
 - ▶ la **position** (le n° du prochain octet à lire ou à modifier) est mise à 0
 - ▶ pointe sur l'inœud du fichier
3. Le premier **descripteur** libre dans la table de descripteurs du processus pointe sur la nouvelle description.

Ouvrir un fichier


```
int close(int descripteur);
```

1. Libère le **descripteur**
2. S'il n'y a plus de pointeurs sur la **description de fichier ouvert**, alors elle est détruite.
3. Met à jour les informations dans **l'inœud**
 - ▶ si le nombre de références (*hard links*) dans l'inœud est 0 et il n'y a plus de descriptions de fichier ouvert pour cet inœud, alors l'inœud est détruit et le fichier n'est plus accessible
 - ▶ si `close()` renvoie `-1`, alors l'état du fichier est inconnu, **perte de données possible**

Lire des données sur un fichier

```
int read(int fdesc, void *tampon, size_t nb0ct);
```

Lit des données à partir de la **position** courante.

fdesc le descripteur de fichier

tampon stocker les données lues à partir de cette adresse

nb0ct le nombre maximum d'octets à lire

Renvoie le nombre d'octets lus (\leq **nb0ct**).

Augmente la valeur de **position** du même nombre.

Renvoie **0** en cas de **fin de fichier**.

Renvoie **-1** en cas d'**erreur**.

Écrire des données sur un fichier

```
int write(int fdesc, const void *tampon, size_t nbOct);
```

Si **O_APPEND** est parmi les **attributs d'état**, met la **position** à la fin du fichier.

Écrit des données à partir de la **position** courante.

fdesc le descripteur de fichier

tampon prendre les données à écrire à partir de cette adresse

nbOct le nombre maximum d'octets à écrire

Renvoie le nombre d'octets écrits (\leq **nbOct**).

Augmente la valeur de **position** du même nombre.

Renvoie **-1** en cas d'erreur.

Changer la position courante

```
off_t lseek(int fdesc, off_t depl, int origine);
```

Modifie la **position** courante dans la **description de fichier ouvert**.

fdesc le descripteur de fichier

depl le nombre d'octets à sauter

origine SEEK_SET — par rapport au début du fichier
 SEEK_CUR — par rapport à la position courante
 SEEK_END — par rapport à la fin du fichier

Renvoie la nouvelle valeur de **position** ou **-1** en cas d'erreur.

Les descripteurs qui regardent la même **description** partagent la **position**.

⇒ read(), write(), lseek() dans un processus fils **affectent le père**

Exemple : un simple cat

```
1 int main (int argc, char ** argv) {
2 int fdesc, nbOct;
3 char tampon[256] = {0};
4 if (argc <= 1) exit(1); // contrôle paramètres
5 fdesc = open(argv[1], O_RDONLY); // ouverture
6 if (fdesc == -1) { perror("open() error"); exit(1); }
7 while (1) {
8 nbOct = read(fdesc, tampon, 256); // lecture
9 if (nbOct == -1) { perror("read() error"); exit(1); }
10 if (nbOct == 0) break; // fin du fichier
11 write(1, tampon, nbOct); // écriture
12 }
13 close(fdesc); // fermeture
14 return 0; }
```

Et pour les répertoires ?

Dans la bibliothèque standard de C : « flux répertoire », type DIR

`opendir()` ouvre un répertoire et renvoie un DIR*

`closedir()` ferme un flux répertoire

`readdir()` lit l'entrée suivante depuis un flux répertoire

`telldir()` renvoie la position courante dans un flux répertoire

`seekdir()` change la position courante dans un flux répertoire

`rewinddir()` positionne un flux répertoire au début du répertoire