

UNIX Portability Update

Thilo Lauer
Technical Consultant
Account Support Center

© 2006 Hewlett-Packard Development Company, L.P.
The information contained herein is subject to change without notice

Agenda

- Was ist “UNIX Portability” (UP)?
- UP Features in V8.3
 - POSIX Compliant Pathnames
 - Symbolic links
 - ...und mehr
- “Work in progress”
- Geplante/mögliche zukünftige Features

2

3E03 Unix Portability

Was ist “UNIX Portability”?

- Initiative, die die Portierung von UNIX/Linux-basierenden Applikationen nach OpenVMS erleichtern soll
- UNIX-like APIs und Utilities
- Support von UNIX Features direkt im Betriebssystem
- Wird von HP/Partnern intensiv genutzt, um Applikationen für OpenVMS zu entwickeln
- Wird von HP benutzt, um die Java-Performance zu optimieren

3

3E03 Unix Portability

Ziel der Initiative “UNIX Portability”

- Verfügbarkeit eines Sets von UNIX Interfaces und Tools auf OpenVMS
 - Nativer Support, voll integriert
 - Kein Emulator (“~~POSIX for OpenVMS~~”)
 - Keine Performance-Probleme
 - Keine Interoperabilitäts-Probleme
- Kosten der Portierung nach OpenVMS sollen vergleichbar sein zu Portierungskosten zwischen UNIX-Derivaten (HP-UX, Solaris, AIX, Linux)
- Beibehaltung des herkömmlichen OpenVMS-Verhaltens als Default

4

3E03 Unix Portability

Komponenten von "UNIX Portability"

- C Run-Time Library (C RTL)
- GNV
- Weitere Komponenten

5

3E03 Unix Portability

C Run-Time Library (C RTL)

- Library von APIs
- Implementierung von typischen UNIX-Routinen
 - Beispiel:: `printf()`, `open()`
- "Open Group Base Specification" System Interfaces
- Curses Screen Management
- Socket-Funktionen (nicht dokumentiert im C RTL Reference Manual)
- Enthalten in Shareable Image `DECC$SHR.EXE` (und `DECC$SHR_EV56.EXE`)

6

3E03 Unix Portability

GNV

- GNV = “GNV’s Not (Open)VMS”
- UNIX-like shell (“bash”)
- Utilities und Tools
 - `cp`, `ls`, `vi`
- Open Group Base Specification Shells und Utilities
- OpenSource-Software
 - <http://gnv.sourceforge.net>

7

3E03 Unix Portability

Weitere Komponenten

- Python
- Perl
- POSIX Threads (pthreads)
- Ant
- Java
- Pkg-config
- Kernel-Anpassungen
- RMS-Anpassungen

8

3E03 Unix Portability

UP Features in V8.3

- C RTL Features
- GNV Utilities
- Andere Features

9

3E03 Unix Portability

V8.3 C RTL Features

- Symbolic Links und POSIX Pathname Processing
- Byte-range Locking
- Encryption-Funktionen
- Weitere Änderungen

10

3E03 Unix Portability

POSIX Pathnames

- konsistente Entwicklungsumgebung: Entwickler muss in der Lage sein, POSIX Pathnames durchgängig benutzen zu können
- Bereitstellung von Standard-POSIX-Features
 - system-wide root, mount points, current working directory, version limits
- Regeln für die Behandlung der Syntax-Unterschiede zwischen POSIX Pathnames und OpenVMS File Names

11

3E03 Unix Portability

POSIX Pathnames für RMS und DCL

- Problem: “/”-Zeichen
 - POSIX: Name Separator
 - DCL: Einleitung eines Qualifiers
- Lösung a: “Quoting” von Pathnames ermöglicht Durchreichen des Strings durch DCL (Quoted Strings sind in DCL erlaubt)
- Lösung b: Prefix vor Pathname erlaubt die Erkennung des Strings als POSIX Pathname innerhalb von RMS
- Format: “`^UP^pathname`”
- Beispiel: `a/b.txt` wird zu “`^UP^a/b.txt`”

12

3E03 Unix Portability

Beispiel: DCL POSIX Pathname

```
$ cc ``^UP^a/hello.c`` /obj=``^UP^a/hello.obj``

$ link /exe=``^UP^a/hello.exe``
  ``^UP^a/hello.obj``

$ dir [.a]hello.*
Directory DKB0: [TEST.A]
hello.c;1 hello.exe;1 hello.obj;1

Total of 3 files.
```

13

3E03 Unix Portability

C RTL und GNV

- **DECC\$POSIX_COMPLIANT_PATHNAMES**
kontrolliert Interpretation von Pathnames
 - 1 = reines UNIX-Format
 - 2 = tendiert zu UNIX
Ausnahme: Pathname enthält “[,],<,>,;”
 - 3 = tendiert zu OpenVMS
Ausnahme: Pathname enthält “/”
 - 4 = reines OpenVMS-Format
- Modes 1 und 4 nicht empfohlen wegen
Abhängigkeiten mit Shareable Libraries und
Utilities

14

3E03 Unix Portability

What's in a Name?

- POSIX erlaubt Filenamen "a" und "a." im selben Directory.
- Ein File, erzeugt durch GNV oder die C RTL, das keinen "." hat oder mit einem "." endet, wird erweitert durch einen (weiteren) ".", um die Eindeutigkeit zu gewährleisten.
- Um "a.DIR" und ein Directory "a" gleichzeitig im selben Directory zu erlauben, hängen GNV und die C RTL einen "." an ".DIR"-Files an.

15

3E03 Unix Portability

POSIX Pathnames - Einschränkungen

- keine Wildcards
 - `$ dir "^UP^foo"` zeigt ein File an: "foo."
 - `$ copy "^UP^foo.*" x.y` kopiert ein File
 - `$ copy foo.txt "^UP^*.*" => Fehler!`
- keine Defaults für Namensbestandteile
 - zwingend: `$ cc "^UP^foo.c"`

16

3E03 Unix Portability

\$PARSE() und POSIX Pathnames

- Beispiel: `^^UP^/a/b/c.d.txt`

```

- Node = null
- Dev = ^^UP^
- Dir = /a/b/
- Name = c.d
- Type = .txt
- Version = "

```

17

3E03 Unix Portability

System-wide root...

- Verfügbar für POSIX Pathnames
- Neues Keyword für SET: ROOT

```

$ SHOW DEF
DKB0: [TEST]

$ DIR
a.DIR;1

$ SET ROOT DKB0: [TEST]
%SET-I-PSXROOSET, system POSIX root set to DKB0: [TEST]

$ TYPE ^^UP^/a/b.txt
This is a text file

```

18

3E03 Unix Portability

...System-wide root

- Erstes Element eines absoluten Pathnames darf sein:
 - ein logischer Name
 - “`^UP^/sys$manager/systartup_vms.com`”
 - ein Name im root-Verzeichnis
 - “`^UP^/a/b/c`”
 - ein VMS Device Name
 - “`^UP^/dka0/x/y`” = `dka0:[x]y`.

19

3E03 Unix Portability

Logical Names und andere Features

- Pathname ohne weitere Punctuation kann auch Logical Name sein
 - `$ copy foo.txt ^UP^sys$output`
- Logical Names werden als klassische OpenVMS File Specifications interpretiert
 - `device:[dir1.dir2]` wird zu `/device/dir1/dir2/`
 - Supported: Concealed Logicals, Root Directories, Process Permanent Files, etc.

20

3E03 Unix Portability

Mount Points

- Erlaubt das Volume-übergreifende Arbeiten im Verzeichnisbaum unterhalb von root
- Neue Utilities: mnt und umnt

```
$ dir dkb100:[newtest]
NEWDIR.DIR;1
Total of 1 file.
$ mnt dkb100:[newtest] /a/mnt
$ dir DKB0:[TEST.A.MNT]
NEWDIR.DIR;1
Total of 1 file
$
```

3E03 Unix Portability

Current Working Directory...

- Vergleichbar mit dem OpenVMS Default Directory, mit wichtigen Unterschieden:
 - Zeigt das Default Directory auf eine Search List, so ist das Current Working Directory das erste Directory der Liste
 - Current Working Directory muss existieren

```
$ SET DEFAULT ``^UP^/a/mnt``
$ SHOW DEFAULT
DKB100:[NEWTEST]
$
```

22

3E03 Unix Portability

...Current Working Directory

- Wird benutzt bei relativen Pathnames
 - Pathnames, die nicht mit “/” beginnen
 - Beispiel: für den Pathname “a/b” wird RMS nach einem Directory “a” im Current Working Directory suchen

23

3E03 Unix Portability

Symbolic links

- Ein symbolic link ist ein Directory-Eintrag, der einen Namen mit einem Text-String verbindet
- Der Text-String wird von RMS als POSIX Pathname interpretiert
- in OpenVMS implementiert als File mit Organization SPECIAL und Typ SYMBOLIC_LINK
- Symbolic links = “symlinks”

24

3E03 Unix Portability

Beispiel: Erzeugung eines symbolic links

- Neuer DCL Qualifier **/SYMLINK** für **CREATE**

```
$ CREATE/SYMLINK="a/HP_buys_IBM.txt" IBM_buys_HP.txt
$ DIR/DATE IBM_buys_HP.txt
```

```
Directory DKB0: [TEST]
```

```
IBM_buys_HP.TXT -> a/HP_buys_IBM.txt 8-MAR-2007
 18:46:45.88
```

25

3E03 Unix Portability

Beispiel: Zugriff auf symbolic link...

- Angenommen, das File existiert nicht:

```
$ type IBM_buys_HP.txt
%TYPE-W-OPENIN, error opening DKB0: [TEST.A]
  IBM_buys_HP.TXT; as input
-RMS-E-FNF, file not found
```

- Erzeugen des Files:

```
$ create [.a] HP_buys_IBM.txt
Rumours, just Rumours...
^Z
```

26

3E03 Unix Portability

...Beispiel: Zugriff auf symbolic link

- File existiert, **TYPE** klappt:

```
$ type IBM_buys_HP.txt
Rumours, just Rumours...
$
```

- RMS erkannte, dass das Input File ein symbolic link ist, las den Inhalt und interpretierte diesen als POSIX Pathname

27

3E03 Unix Portability

Anschnallen: Symlinks und Search Lists

```
$ CREATE/SYMLINK="/SYS$SYSTEM" system_link
$ CREATE/SYMLINK="/SYS$LIBRARY" syslib_link
$ CREATE/SYMLINK="/SYS_ALL" all_link
$ DEFINE sys_all [.system_link], [.syslib_link]

$ DIR [.all_link] !durchsucht nun
SYS$SPECIFIC: [SYSEXE]
SYS$COMMON: [SYSEXE]
SYS$SPECIFIC: [SYSLIB]
SYS$COMMON: [SYSLIB]
```

28

3E03 Unix Portability

Symlink Support in RMS...

- **\$OPEN** – folgt dem symlink zum Ziel-File
- **\$CREATE** – symlink gibt Namen des neuen Files an
- **\$SEARCH** – liefert DVI und FID des symlink-Ziels, aber DID = NULL
- Directory-Pfad – folgt dem symlink zum Ziel-Directory und fügt Rest des File Name Strings an

29

3E03 Unix Portability

...Symlink Support in RMS

- Andere RMS Services wirken auf den symlink, nicht sein Ziel-File
 - **\$ERASE**
 - **\$RENAME**
 - **\$REMOVE**
 - **\$ENTER**

30

3E03 Unix Portability

Symlink Support in der C RTL

- 6 neue dokumentierte APIs:
 - `symlink()` -- erzeuge symbolic link
 - `readlink()` -- lese Inhalt eines symbolic link
 - `unlink()` -- lösche symbolic link
 - `realpath()` -- liefere direkten Pathname ab `root`
 - `lchown()` -- ändere Owner eines symbolic link
 - `lstat()` -- liefere Attribute eines symbolic link
- Andere APIs, die Pathnames akzeptieren, erkennen symbolic links

31

3E03 Unix Portability

Sonstiger Symlink-Support

- Alle DCL Commands/Utilities, die Filenames akzeptieren, akzeptieren auch symbolic links
 - Meist wird per Default dem symbolic link gefolgt
 - Ausnahmen: **BACKUP**, **DELETE**, **DIRECTORY**, **PURGE**, **RENAME**
 - **/[NO]SYMLINK** Option für **COPY**, **DIRECTORY**, **DUMP**, **SET FILE**
 - **/EXCLUDE** wirkt direkt auf den symbolic link
- Neue Lexical Functions **F\$READLINK** und **F\$SYMLINK_ATTRIBUTES** verfügbar
- Pre-V8.3 Versionen von OpenVMS behandeln einen symbolic link als File der Organization **SPECIAL** und folgen nicht dem Link

32

3E03 Unix Portability

Implementations-Status

- Logical Name, Devices, and Search List Support fehlt in V8.3
- Symlinks code seit V8.3 in großen Teilen neu geschrieben
- SDK an Oracle geliefert – auf Nachfrage verfügbar
- Release Target = V8.3next
- Bugfixing und Design-Details in Arbeit
 - Loop detection in **\$SEARCH**
 - NFS Support für Logical Names
 - Path Cache für symlinks mit Search Lists

33

3E03 Unix Portability

Andere CRTL Features

Byte-range Locking

- Implementiert in C RTL
 - `fcntl()` API
 - Optionen: `F_GETLK`, `F_SETLK`, `F_SETLKW`
- kann mit jeder File-Organisation benutzt werden
 - Zugriff über File Descriptor
- wirkt prozess-übergreifend und clusterweit
- Locks sind Empfehlungen: Prozesse müssen kooperieren
- 4 GB-Limit
- Neues Privileged Image: `DECC$SHRP`

35

3E03 Unix Portability

Encryption Routines

- `crypt()`
 - verschlüsselt Input String
 - Algorithmus hat nichts mit VMS-Password-Verschlüsselung zu tun
- `setkey()`
 - definiert Key für die Benutzung in `encrypt()`
- `encrypt()`
 - in-place-Verschlüsselung, benutzt den durch `setkey()` definierten Key
 - Algorithmus hat nichts mit VMS-Password-Verschlüsselung zu tun

36

3E03 Unix Portability

Weitere Änderungen in der C RTL

- **fchmod()**
 - Ändert Mode eines Files, spezifiziert durch File Descriptor
- **confstr()**
 - Bereits vorhandene Funktion, die Systemkonfigurations-Information liefert
 - Neue Symbole:
 - `_CS_MACHINE_IDENT`
 - `_CS_PARTITION_IDENT`
 - `_CS_MACHINE_SERIAL`
- **terminate()**
 - kann in beliebigen Threads verwendet werden

37

3E03 Unix Portability

GNV Utilities

- Bessere Behandlung von Pipes und Subprocesses in der bash
- Verhalten von cc ist mehr UNIX-like (config scripts)
- Neues Kit verfügbar

38

3E03 Unix Portability

Zukünftige UP Features

Shared-stream I/O

- Shared-write Access auf stream Files
 - Default für Standard UNIX I/O
- Clusterweit anwendbar
- Kann mit jeder File-Organisation benutzt werden
- Implementiert in C RTL
 - über Option beim File Open gesetzt
 - oder prozessweit durch C RTL Feature Switch

Child Process Survival

- Fähigkeit eines Sub-Prozesses, die Terminierung des Parent-Prozesses zu überleben
- Console wird zwischen Parent und Child geteilt
- Job Logical Name Table und Mounted Volume List bleiben nach Terminierung des Parents erhalten
- wird benutzt in der bash (nohup)

41

3E03 Unix Portability

Shared Memory

- Implementiert in C RTL
- POSIX shared memory
 - `shm_open()`, `shm_unlink()`
- System V shared memory
 - `shmat()`, `shmctl()`, `shmdt()`, `shmget()`
- Nicht clusterweit verfügbar

42

3E03 Unix Portability

ioctl()-Erweiterungen

- Support über Socket-Funktionen hinausgehend
- Terminal I/O: Beendigung des Reads durch Erreichen von N Zeichen (**TCGETA**, **TCSETA**)
- UDP Sockets: **I_SETSIG** (Daten sind verfügbar)
- Ethernet: **SIOCGIFMTU** (check MTU Size)

43

3E03 Unix Portability

Semaphoren

- Implementiert in C RTL
- POSIX Semaphores
 - `sem_open()`, `sem_post()`, `sem_wait()`, etc.
- System V Semaphores
 - `semop()`, `semctl()`, `semget()`
- Semaphoren verstehen Thread-Kontext

44

3E03 Unix Portability

Referenzen

- OpenVMS web site
<http://www.hp.com/go/openvms>
- UNIX Portability
<http://h71000.www7.hp.com/portability/index.html>
- CRTL Reference Manual
<http://h71000.www7.hp.com/doc/83final/5763/5763pro.html>
- GNV Page – OpenVMS
<http://h71000.www7.hp.com/portability/GNV.html>
- GNV Sourceforge
<http://gnv.sourceforge.net/>

45

3E03 Unix Portability

