

Langage C et programmation système

DUT Informatique Villetaneuse

Module : Système d'Exploitation

christophe.cerin@iutv.univ-paris13.fr

VARIABLES D'ENVIRONNEMENT

- Votre problème : vous développez une application en C et vous souhaitez accéder à \$PATH, \$HOME, \$SHELL... pour les lire, les modifier
- **Rappel 1** : sous le prompt du shell, on accède aux variables d'environnement par `printenv`, `env`
- **Rappel 2** : `export`, `setenv`, `unsetenv`

VARIABLES D'ENVIRONNEMENT

- **Rappel 2** : elles sont exportées de l'environnement vers les activités lancées par le shell, par ex la valeur de \$PATH peut avoir de l'importance dans un script qui appelle des exécutables
- Un programme en langage C peut accéder aux variables d'environnement via des paramètres de la fonction `main()` ou via des fonctions de la bibliothèque standard (`stdlib.h`).

VARIABLES D'ENVIRONNEMENT

```
#include<stdio.h>
/*
argc: nb d'argument sur ligne de commande
argv: tableau ptr sur les arguments lig de commande
arge: tableau ptr sur les var d'environnement
*/
main(int argc, char *argv[],char *arge[])
{
 int i;
 printf("Valeur de argc=%d\n",argc);
 printf("Valeur de argv: ");
 for(i=0;i<argc;i++) printf("%s ",argv[i]);
 printf("\n");
 printf("Valeur de arge");
 i=0;
 while(arge[i] != NULL) {
 printf("%s ",arge[i]);i++;
 }
 printf("\n");
}
```

Variables d'environnement

```
Ordinateur-de-Christophe-Cerin:~ cerin$ a.out titi toto
Valeur de argc=3
Valeur de argv: a.out titi toto
Valeur de argvMANPATH=/sw/share/man:/usr/share/man:/usr/X11R6/man
TERM_PROGRAM=Apple_Terminal TERM=xterm-color
SHELL=/bin/bash PERL5LIB=/sw/lib/perl5
TERM_PROGRAM_VERSION=100.1.8
OLDPWD=/Users/cerin/Desktop/TRI XAPPLRESDIR=/sw/etc/app-defaults/
SGML_CATALOG_FILES=/sw/etc/sgml/catalog
USER=cerin __CF_USER_TEXT_ENCODING=0x1F5:0:1
PATH=./usr/local/bin:/sw/bin:/sw/sbin:/bin:/sbin:/usr/bin:
/usr/sbin:/usr/X11R6/bin
XML_CATALOG_FILES=/sw/etc/xml/catalog PWD=/Users/cerin
LD_PREBIND_ALLOW_OVERLAP=1 SHLVL=1
HOME=/Users/cerin LD_PREBIND=1
LD_SEG_ADDR_TABLE=/sw/var/lib/fink/prebound/seg_addr_table
LOGNAME=cerin INFOPATH=/sw/share/info:/sw/info:/usr/share/info
SECURITYSESSIONID=2129b0 _=./a.out
```

Variables d'environnement

NAME

getenv, putenv, setenv, unsetenv - environment variable functions

LIBRARY

Standard C Library (libc, -lc)

SYNOPSIS

```
#include <stdlib.h>
```

```
char *  
getenv(const char *name);
```

```
int  
setenv(const char *name, const char *value, int overwrite);
```

```
int /* string: name=value => equivalent a setenv(name, value, 1); */  
putenv(const char *string);
```

```
void  
unsetenv(const char *name);
```

Variables d'environnement

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

main(int argc, char *argv[], char *arge[])
{
 int i;
 char *path, *bar;

 path = getenv("PATH");
 if (path == NULL)
 printf("PATH non initialisee");
 else
 printf("AVANT: %s\n", path);

 bar = (char *) calloc(strlen(path) + 3, sizeof(char));
 if (bar == NULL) printf("Error");
 else {
 sprintf(bar, "%c%c%c%s", '~', '/', ':', path);
 setenv("PATH", bar, 1);
 path = getenv("PATH");
 if (path == NULL)
 printf("PATH non initialisee");
 else
 printf("APRES: %s\n", path);
 }
}
```

VARIABLES D'ENVIRONNEMENT

```
Ordinateur-de-Christophe-Cerin:~ cerin$ echo $PATH
./usr/local/bin:/sw/bin:/sw/sbin:/bin:/sbin:/usr/bin:/usr/sbin
Ordinateur-de-Christophe-Cerin:~ cerin$ a.out
AVANT:
./usr/local/bin:/sw/bin:/sw/sbin:/bin:/sbin:/usr/bin:/usr/sbin
APRES:
~/:./usr/local/bin:/sw/bin:/sw/sbin:/bin:/sbin:/usr/bin:/usr/sbi
n
Ordinateur-de-Christophe-Cerin:~ cerin$ echo $PATH
./usr/local/bin:/sw/bin:/sw/sbin:/bin:/sbin:/usr/bin:/usr/sbin
```

Il n'y a pas eu de modification globale !
La modification de PATH est locale au processus.

(Note : certains systèmes permettent une modification permanente ; man setenv svp)

Exécuter un fichier depuis C

- Famille de primitives : `exec1`, `exec1p`, `exec1e`, `exec2`, `execv`, `execvp`
- Ces fonctions remplacent le processus courant par le fichier à exécuter
- Premier paramètre : le chemin d'accès au fichier ; Paramètres suivants dépendant de la primitive ;

execl

Using execl()

The following example executes the *ls* command, specifying the pathname of the executable (**/bin/ls**) and using arguments supplied directly to the command to produce single-column output.

```
#include <unistd.h>
int ret;
...
ret = execl ("/bin/ls", "ls", "-l", (char *)0);
```

execle

Using `execle()`

The following example is similar to Using `execl()`. In addition, it specifies the environment for the new process image using the *env* argument.

```
#include <unistd.h>
int ret;
char *env[] = { "HOME=/usr/home", "LOGNAME=home", (char *)0 };
...
ret = execle ("/bin/ls", "ls", "-l", (char *)0, env);
```

execv

Using execv()

The following example passes arguments to the *ls* command in the *cmd* array.

```
#include <unistd.h>
int ret;
char *cmd[] = { "ls", "-l", (char *)0 };
...
ret = execv ("/bin/ls", cmd);
```

execve

Using `execve()`

The following example passes arguments to the `ls` command in the `cmd` array, and specifies the environment for the new process image using the `env` argument.

```
#include <unistd.h>
int ret;
char *cmd[] = { "ls", "-l", (char *)0 };
char *env[] = { "HOME=/usr/home",
 "LOGNAME=home", (char *)0 };
...
ret = execve ("/bin/ls", cmd, env);
```

On peut utiliser « system »

```
/* fichier e.c */  
#include<stdlib.h>  
main(int argc, char *argv[], char *arge[])  
{  
 system("/bin/ls -l > toto");  
}
```

```
Ordinateur-de-Christophe-Cerin:~ cerin$ gcc e.c  
Ordinateur-de-Christophe-Cerin:~ cerin$ a.out  
Ordinateur-de-Christophe-Cerin:~ cerin$ more toto  
164expertsGT03.doc  
3d_animals_009.jpg  
3d_animals_053.jpg  
APADE_dossier.doc  
APADE_dossier.odt  
APADE_dossier.rtf
```

popen permet de récupérer plus directement des résultats

```
#include<stdio.h>
#include<stdlib.h>
main(int argc, char *argv[], char *arge[])
{
 char buf[256];
 FILE *pp;

 // Keep some information about me (localhost)
 if ((pp = popen ("uname -n", "r")) == NULL)
 {
 perror ("popen error");
 exit (1);
 }
 fgets (buf, sizeof (buf), pp);
 buf[strlen (buf) - 1] = '\0';
 pclose (pp);

 printf("Param: %s\n",buf);
}
```

```
Ordinateur-de-Christophe-Cerin:~ cerin$ uname -n
Ordinateur-de-Christophe-Cerin.local
Ordinateur-de-Christophe-Cerin:~ cerin$ a.out
Param: Ordinateur-de-Christophe-Cerin.local

Ordinateur-de-Christophe-Cerin:~ cerin$
```

Les appels système

- Définition : exécution d'un code qui manipule les structures de données internes au SE sur demande de l'utilisateur
- Rappel : le SE a son propre code (sauvegardé dans /usr/src) et donc des structures de données propres
- Rappel : les droits !!!

Les appels système

- Pour l'utilisateur cela se présente comme des fonctions (par ex celles des pages précédentes)
- C'est **l'exécution** des appels système qui n'est pas identique à l'exécution des fonctions
- Un « code système » accède partout et peut tout modifier dans le SE ; il peut exécuter des opérations spéciales pour accéder au matériel
- Il faut généralement être root pour exécuter un appel système et simple user pour une fonction (C'est pas une règle générale)

Les appels système

- Il y a vérification des arguments des appels système et du droit de l'appelant pour l'action demandée
- Tentative d'uniformisation des appels système pour masquer les différences dans les structures de données d'un noyau à un autre (POSIX)

Les appels système

- Faire un man syscalls pour lister les > 150 appels disponibles
- Exemple d'appel système : on veut implémenter des écritures sur disques synchrones c.à.d que l'instruction qui suit l'écriture ne s'exécute que lorsque le fichier est écrit.

Les appels système

```
* open, write, close : tout se joue dans les options à
l'ouverture du fichier.
* Remarquez O_SYNC pour les écritures synchrones et S_IRWXU pour
définir des droits sur le fichier.
* Ici un simple user peut exécuter ce code
* ATTENTION si écriture via NFS
if ((MYfpOUT = open (ofName, O_CREAT | O_WRONLY |
 O_SYNC | O_TRUNC, S_IRWXU)) == -1){
 perror ("io: opening input file");
 exit (1);
}

if (write (MYfpOUT, final, sizeof (Item) * sum_proc[mypid]) !=
 sizeof(Item)*sum_proc[mypid]) {
 perror ("io: writing input file");
 exit(1);
}

close (MYfpOUT);
```

Les appels système : exemples

- Gestion des processus : fork, wait, getpid, signal, kill, exit...
- Il s'agit de faire de la communication locale
- Au programme de ce module
- Communication distante : socket, listen, bind, send, recv...
- Au programme de la deuxième année du DUT (système / réseau)