IMPLEMENTATION OF SHELL, EDITOR, WC.C,FS.C AND CFS IN XV6

A SKILLING PROJECT REPORT Submitted towards the professional course 19CS2106A Operating Systems Design

MOHAMMAD SAMEER (2000030639)

BACHELOROF TECHNOLOGY

Branch: Computer Science and Engineering

OCTOBER 2021

Department of Computer Science and Engineering

K L Deemed to be University,

Green Fields, Vaddeswaram,

Guntur District, A.P., 522 502.

TABLE OF CONTENTS

TITLE

1	What is XV6?
2	SRS
3	Data Flow Diagrams
4	Modules Description
5	Codes with output
6	Conclusion

CHAPTER NO.

WHAT IS XV6?

For many years, MIT had no operating systems course. In the fall of 2002, one was created to teach operating systems engineering. In the course lectures, the class worked through Sixth Edition Unix (aka V6) using John Lions's famous commentary. In the lab assignments, students wrote most of an exokernel operating system, eventually named Jos, for the Intel x86. Exposing students to multiple systems—V6 and Jos—helped develop a sense of the spectrum of operating system designs.

V6 presented pedagogic challenges from the start. Students doubted the relevance of an obsolete 30-year-old operating system written in an obsolete programming language (pre-K&R C) running on obsolete hardware (the PDP-11). Students also struggled to learn the low-level details of two different architectures (the PDP-11 and the Intel x86) at the same time. By the summer of 2006, we had decided to replace V6 with a new operating system, xv6, modeled on V6 but written in ANSI C and running on multiprocessor Intel x86 machines. Xv6's use of the x86 makes it more relevant to students' experience than V6 was and unifies the course around a single architecture. Adding multiprocessor support requires handling concurrency head on with locks and threads (instead of using special-case solutions for uniprocessors such as enabling/disabling interrupts) and helps relevance. Finally, writing a new system allowed us to write cleaner versions of the rougher parts of V6, like the scheduler and file system. 6.828 substituted xv6 for V6 in the fall of 200

System Requirements Specification

1 Introduction

1.1 Purpose

- Run an improvised version of the MIT XV6 basic OS
- Implement most common Command Line Interface functionalities in XV6
- Enhance smooth operation of the XV6
- Ensure security for the all the documents which will be saved in XV6

1.2 Scope

With the decrease in the number of people actually learning to work with the base OS like XV6 due to its lack of functionality even for educational purposes. We took it upon ourselves to create a Shell in XV6 with all the functionalities which we think is absolutely necessary for us someone to use it properly without any problem.

1.3 Overview of the system

The system focuses on improving the already existing open source XV6-public OS distribution by MIT on GitHub and use create the basic shell functionalities like Copying, Moving and Editing files and also to display all running process. This means we create a basic working Editor and add extra functionalities into it while at the same time implementing all missing common Linux commands.

2 General Requirements

- Basic XV6 use the MIT XV6 as a base code and make it run
- Copy Implement a copy function to copy files from one location to another
- Move enable moving a file from one location to another using the function
- Head display first 10 lines of any file
- Tail Display last 10 lines of any file
- Editor Create a basic editor to create and modify files
- Process Display display all running process

3 Functional Requirements

3.1 Necessary requirements

- The user should have general computer knowledge
- The users should have a popular Linux Distribution
- User should have a virtualization command like Qemu or Qemu-KVD
- User should be comfortable with working on a sole Command-Line-Interface without any mouse usage

3.2 Technical requirements

Linux Distro with QEMU or any other Virtualization support must be installed

4 Interface requirements

4.1 Software Requirements

Visual Studio Code – A basic editor for modifying the code

4.2 Hardware Requirements

- Intel core i3 processor at 2.0 GHz or higher
- 256 MB RAM or higher
- 256 GB Hard disk

6 Performance Requirements

- Response time of the system should be as quick as possible.
- In case of technical issues, The system should try to handle it without entering Panic State

7 References

- XV6 MIT PDOS
- COL331/COL633 Operating Systems Course Lecture Videos
- XV6 Survival Guide

Data Flow Models

Level 0 DFD

TABLE DESCRIPTIONS

Main Memory

The RAM and HDD/SSD parts of an OS where all data is finally stored. It does not lose any data even when the OS enters a panic state or is shut down. It has a logical memory address or physical memory address. The RAM houses all files which are for immediate access while the HDD/SSD houses the rest.

Buffers

The buffers are streams or intermediate storages that house all data for display or modification. The stream 2 is connected straight to the output terminal and is used for displaying in the Terminal. The other streams are used to carry around information and commands from all devices and the CPU.

<u>Structures</u>

This Data Store stores all necessary structures required for functioning of a CPU. This table has predefined structures and cannot be modified unless the change is done directly to the source code. This data store houses the structures of Process Statistics or File Structures and is used for initiation of all core functionalities of a system.

Level 1 DFD

Level 2 DFD

MODULES DESCRIPTION

Editor

Syntax: editor file1 or bedit file1 mode

Mandatory Parameters: file1

This module is used to open a basic editor that can be used to create a new file or view and modify an existing file. The editor can be used to insert, modify or delete a particular line. It can also be used to insert a huge block of text. The editor can also be used to add lines at end of the file. The editor displays the number of lines at each line and that can be used to specify after which line you need to insert or modify. When invoked, the editor goes to fetch the filename and if its non-existent, it then goes on to create a file of the given name. It then prints the whole text along with line numbers and then shows all possible options to choose from and execute. At the end, you can choose to exit with or without saving all changes.

LOCKING:

- xv6 runs on multiprocessors
- Computers with multiple CPUs executing independently
- These multiple CPUs share physical RAM, and xv6 exploits the sharing to maintain data structures that all CPUs read and write
- This sharing raises the possibility of one CPU reading a data structure while another CPU is mid-way through updating it

When multiple CPUs updating the same data simultaneously; without careful design such parallel access is likely to yield incorrect results or a broken data structure

```
Task-1:
Shell(sh.c)
Code:-
 // Shell.
 #include "types.h"
 #include "user.h"
 #include "fcntl.h"
 // Parsed command representation
 #define EXEC 1
 #define REDIR 2
 #define PIPE 3
 #define LIST 4
 #define BACK 5
 #define MAXARGS 10
 struct cmd {
  int type;
 };
 struct execcmd {
  int type;
  char *argv[MAXARGS];
  char *eargv[MAXARGS];
 };
 struct redircmd {
  int type;
  struct cmd *cmd;
  char *file;
  char *efile;
  int mode;
  int fd;
 };
 struct pipecmd {
  int type;
  struct cmd *left;
```

```
struct cmd *right;
};
struct listcmd {
 int type;
 struct cmd *left;
 struct cmd *right;
};
struct backcmd {
 int type;
 struct cmd *cmd;
};
int fork1(void); // Fork but panics on failure.
void panic(char*);
struct cmd *parsecmd(char*);
// Execute cmd. Never returns.
void
runcmd(struct cmd *cmd)
 int p[2];
 struct backcmd *bcmd;
 struct execcmd *ecmd;
 struct listcmd *lcmd;
 struct pipecmd *pcmd;
 struct redircmd *rcmd;
 if(cmd == 0)
  exit();
 switch(cmd->type){
 default:
  panic("runcmd");
 case EXEC:
  ecmd = (struct execcmd*)cmd;
  if(ecmd->argv[0] == 0)
 exit();
  exec(ecmd->argv[0], ecmd->argv);
```

```
printf(2, "exec %s failed\n", ecmd->argv[0]);
 break;
case REDIR:
 rcmd = (struct redircmd*)cmd;
 close(rcmd->fd);
 if(open(rcmd->file, rcmd->mode) < 0){
  printf(2, "open %s failed\n", rcmd->file);
  exit();
 }
 runcmd(rcmd->cmd);
 break;
case LIST:
 lcmd = (struct listcmd*)cmd;
 if(fork1() == 0)
  runcmd(lcmd->left);
 wait();
 runcmd(lcmd->right);
 break;
case PIPE:
 pcmd = (struct pipecmd*)cmd;
 if(pipe(p) < 0)
  panic("pipe");
 if(fork1() == 0){
  close(1);
  dup(p[1]);
  close(p[0]);
  close(p[1]);
  runcmd(pcmd->left);
 }
 if(fork1() == 0){
  close(0);
  dup(p[0]);
  close(p[0]);
  close(p[1]);
  runcmd(pcmd->right);
 close(p[0]);
 close(p[1]);
```

```
wait();
  wait();
  break;
 case BACK:
  bcmd = (struct backcmd*)cmd;
  if(fork1() == 0)
 runcmd(bcmd->cmd);
  break;
 exit();
int
getcmd(char *buf, int nbuf)
 printf(2, "$");
 memset(buf, 0, nbuf);
 gets(buf, nbuf);
 if(buf[0] == 0) // EOF
  return -1;
 return 0;
char* strcat(char* s1,char *s2)
{
  char *b=s1;
  while(*s1) ++s1;
  while(*s2) *s1++ = *s2++;
  *s1=0;
  return b;
}
int
main(void)
 static char buf[100],bufx[100];
 int fd;
 // Ensure that three file descriptors are open.
 while((fd = open("console", O_RDWR)) >= 0){
```

```
if(fd >= 3){
  close(fd);
  break;
 }
int err=open("temp.pwd",O_CREATE|O_RDWR);
write(err,"/",1);
close(err);
// Read and run input commands.
while(getcmd(buf, sizeof(buf)) >= 0){
 memset(bufx,'\0',sizeof(bufx));
 if(strlen(buf)>1) bufx[0]='/';
 strcat(bufx,buf);
 //printf(1,"%s\n",bufx);
 if(bufx[1] == 'c' && bufx[2] == 'd' && bufx[3] == ' '){
  // Chdir must be called by the parent, not the child.
  bufx[strlen(bufx)-1] = 0; // chop \n
  if(bufx[strlen(bufx)-1]=='/') bufx[strlen(bufx)-1]='\0';
  if(chdir(bufx+4) < 0)
  {
 printf(2, "cannot cd %s\n", bufx+4);
  }
  else
  {
 err=open("/temp.pwd",O_RDWR);
 char temp[100];
 int e=read(err,temp,sizeof(temp));
 if(e<0) exit();
 if(strcmp(bufx+4,".")==0) continue;
 if(strcmp(bufx+4,"..")==0)
 temp[strlen(temp)-1]='\0';
 int nn=strlen(temp)-1;
 while(temp[nn]!='/'){
 temp[nn]='\0';
 //printf(1,"%s ",temp);
 nn--;
 unlink("/temp.pwd");
 int err2=open("/temp.pwd",O_CREATE|O_RDWR);
 write(err2,temp,1);
```

```
close(err2);
 //printf(1,"%s\n",temp);
 continue;
 strcat(bufx,"/");
 write(err,bufx+4,strlen(bufx)-4);
 close(err);
 //printf(1,"~~ %s\n",bufx+4);
 continue;
  }
  if(fork1() == 0)
 runcmd(parsecmd(bufx));
  wait();
 exit();
void
panic(char *s)
 printf(2, "%s\n", s);
 exit();
}
int
fork1(void)
 int pid;
 pid = fork();
 if(pid == -1)
  panic("fork");
 return pid;
}
//PAGEBREAK!
// Constructors
struct cmd*
execcmd(void)
```

```
struct execcmd *cmd;
 cmd = malloc(sizeof(*cmd));
 memset(cmd, 0, sizeof(*cmd));
 cmd->type = EXEC;
 return (struct cmd*)cmd;
struct cmd*
redircmd(struct cmd *subcmd, char *file, char *efile, int mode, int fd)
 struct redircmd *cmd;
 cmd = malloc(sizeof(*cmd));
 memset(cmd, 0, sizeof(*cmd));
 cmd->type = REDIR;
 cmd->cmd = subcmd;
 cmd->file = file;
 cmd->efile = efile;
 cmd->mode = mode;
 cmd->fd = fd;
 return (struct cmd*)cmd;
}
struct cmd*
pipecmd(struct cmd *left, struct cmd *right)
 struct pipecmd *cmd;
 cmd = malloc(sizeof(*cmd));
 memset(cmd, 0, sizeof(*cmd));
 cmd->type = PIPE;
 cmd->left = left;
 cmd->right = right;
 return (struct cmd*)cmd;
}
struct cmd*
listcmd(struct cmd *left, struct cmd *right)
```

```
struct listcmd *cmd;
 cmd = malloc(sizeof(*cmd));
 memset(cmd, 0, sizeof(*cmd));
 cmd->type = LIST;
 cmd->left = left;
 cmd->right = right;
 return (struct cmd*)cmd;
}
struct cmd*
backcmd(struct cmd *subcmd)
 struct backcmd *cmd;
 cmd = malloc(sizeof(*cmd));
 memset(cmd, 0, sizeof(*cmd));
 cmd->type = BACK;
 cmd->cmd = subcmd;
 return (struct cmd*)cmd;
}
//PAGEBREAK!
// Parsing
char whitespace[] = " \t\r\n\v";
char symbols[] = "<|>&;()";
int
gettoken(char **ps, char *es, char **q, char **eq)
 char *s;
 int ret;
 s = *ps;
 while(s < es && strchr(whitespace, *s))
  S++;
 if(q)
  *q = s;
 ret = *s;
 switch(*s){
 case 0:
```

```
break;
 case '|':
 case '(':
 case ')':
 case ';':
 case '&':
 case '<':
  S++;
  break;
 case '>':
  S++;
  if(*s == '>'){
 ret = '+';
 S++;
  break;
 default:
  ret = 'a';
  while(s < es && !strchr(whitespace, *s) && !strchr(symbols, *s))</pre>
 S++;
  break;
 }
 if(eq)
  *eq = s;
 while(s < es && strchr(whitespace, *s))
  S++;
 *ps = s;
 return ret;
}
int
peek(char **ps, char *es, char *toks)
 char *s;
 s = *ps;
 while(s < es && strchr(whitespace, *s))
  s++;
 *ps = s;
 return *s && strchr(toks, *s);
```

```
}
struct cmd *parseline(char**, char*);
struct cmd *parsepipe(char**, char*);
struct cmd *parseexec(char**, char*);
struct cmd *nulterminate(struct cmd*);
struct cmd*
parsecmd(char *s)
 char *es;
 struct cmd *cmd;
 es = s + strlen(s);
 cmd = parseline(&s, es);
 peek(&s, es, "");
 if(s != es){
  printf(2, "leftovers: %s\n", s);
  panic("syntax");
 nulterminate(cmd);
 return cmd;
struct cmd*
parseline(char **ps, char *es)
 struct cmd *cmd;
 cmd = parsepipe(ps, es);
 while(peek(ps, es, "&")){
  gettoken(ps, es, 0, 0);
  cmd = backcmd(cmd);
 if(peek(ps, es, ";")){
  gettoken(ps, es, 0, 0);
  cmd = listcmd(cmd, parseline(ps, es));
 return cmd;
```

```
struct cmd*
parsepipe(char **ps, char *es)
 struct cmd *cmd;
 cmd = parseexec(ps, es);
 if(peek(ps, es, "|")){
  gettoken(ps, es, 0, 0);
  cmd = pipecmd(cmd, parsepipe(ps, es));
 return cmd;
struct cmd*
parseredirs(struct cmd *cmd, char **ps, char *es)
 int tok;
 char *q, *eq;
 while(peek(ps, es, "<>")){
  tok = gettoken(ps, es, 0, 0);
  if(gettoken(ps, es, &q, &eq) != 'a')
 panic("missing file for redirection");
  switch(tok){
  case '<':
 cmd = redircmd(cmd, q, eq, O_RDONLY, 0);
 break;
  case '>':
 cmd = redircmd(cmd, q, eq, O_WRONLY|O_CREATE, 1);
 break;
  case '+': // >>
 cmd = redircmd(cmd, q, eq, O_WRONLY|O_CREATE, 1);
 break;
 return cmd;
struct cmd*
parseblock(char **ps, char *es)
```

```
struct cmd *cmd;
 if(!peek(ps, es, "("))
  panic("parseblock");
 gettoken(ps, es, 0, 0);
 cmd = parseline(ps, es);
 if(!peek(ps, es, ")"))
  panic("syntax - missing )");
 gettoken(ps, es, 0, 0);
 cmd = parseredirs(cmd, ps, es);
 return cmd;
struct cmd*
parseexec(char **ps, char *es)
 char *q, *eq;
 int tok, argc;
 struct execcmd *cmd;
 struct cmd *ret;
 if(peek(ps, es, "("))
  return parseblock(ps, es);
 ret = execcmd();
 cmd = (struct execcmd*)ret;
 argc = 0;
 ret = parseredirs(ret, ps, es);
 while(!peek(ps, es, "|)&;")){
  if((tok=gettoken(ps, es, &q, &eq)) == 0)
 break;
  if(tok != 'a')
 panic("syntax");
  cmd->argv[argc] = q;
  cmd->eargv[argc] = eq;
  argc++;
  if(argc >= MAXARGS)
 panic("too many args");
  ret = parseredirs(ret, ps, es);
```

```
cmd->argv[argc] = 0;
 cmd->eargv[argc] = 0;
 return ret;
// NUL-terminate all the counted strings.
struct cmd*
nulterminate(struct cmd *cmd)
{
 int i;
 struct backcmd *bcmd;
 struct execcmd *ecmd;
 struct listcmd *lcmd;
 struct pipecmd *pcmd;
 struct redircmd *rcmd;
 if(cmd == 0)
  return 0;
 switch(cmd->type){
 case EXEC:
  ecmd = (struct execcmd*)cmd;
  for(i=0; ecmd->argv[i]; i++)
 *ecmd->eargv[i] = 0;
  break;
 case REDIR:
  rcmd = (struct redircmd*)cmd;
  nulterminate(rcmd->cmd);
  *rcmd->efile = 0;
  break;
 case PIPE:
  pcmd = (struct pipecmd*)cmd;
  nulterminate(pcmd->left);
  nulterminate(pcmd->right);
  break;
 case LIST:
  lcmd = (struct listcmd*)cmd;
  nulterminate(lcmd->left);
```

```
nulterminate(lcmd->right);
 break;
 case BACK:
 bcmd = (struct backcmd*)cmd;
 nulterminate(bcmd->cmd);
 break;
 }
 return cmd;
Output:-
 cpu0: starting 0
sb: size 1000 nblocks 941 ninodes 200 nlog 30 logstart 2 inodestart 32 bmap start 58
 init: starting sh
2000030639$ ls
 1 1 512
1 1 512
2 2 2286
2 3 14540
2 4 13396
2 5 8220
2 6 16076
2 7 14284
2 8 13428
2 9 13368
2 10 16228
2 11 13460
2 12 13436
2 13 27408
2 14 14384
2 15 67284
2 16 15204
2 17 13096
2 18 23640
2 19 15220
3 20 0
2 21 5
1 22 32
 cat
echo
 xv6date
 2000030639$
 Booting from Hard Disk..xv6...
 init: starting sh
2000030639$ ls
 1 1 512
1 1 512
2 2 2286
2 3 14540
2 4 13396
2 5 8220
2 6 16076
 README
```

Task-2: EDITOR

CODE

```
#include "types.h"
 #include "stat.h"
 2
 #include "user.h"
 3
 4
 #include "fcntl.h"
 5
 #include "fs.h"
 6
 7
 #define BUF_SIZE 256
 #define MAX LINE NUMBER 256
 9
 #define MAX_LINE_LENGTH 256
10
 #define NULL 0
11
12
 char* strcat_n(char* dest, char* src, int len);
 int get_line_number(char *text[]);
13
14
 void show_text(char *text[]);
15
 void com_ins(char *text[], int n, char *extra);
 void com_mod(char *text[], int n, char *extra);
16
17
 void com_del(char *text[], int n);
18
 void com_help(char *text[]);
19
 void com_save(char *text[], char *path);
 void com_exit(char *text[], char *path);
20
 int stringtonumber(char* src);
21
22
 int changed = 0;
23
24
 int auto_show = 1;
25
26
 int main(int argc, char *argv[])
27
 if (argc == 1)
28
29
 printf(1, "please input the command as [editor file_name]\n");
30
31
 exit();
32
```

```
33
 char *text[MAX_LINE_NUMBER] = {};
34
35
 text[0] = malloc(MAX_LINE_LENGTH);
 memset(text[0], 0, MAX_LINE_LENGTH);
36
 int line_number = 0;
37
 int fd = open(argv[1], O_RDONLY);
38
 if (fd != -1)
39
40
 printf(1, "file exist\n");
41
 char buf[BUF_SIZE] = {};
42
43
 int len = 0;
44
 while ((len = read(fd, buf, BUF_SIZE)) > 0)
45
46
 int i = 0;
47
 int next = 0;
48
 int is_full = 0;
49
 while (i < len)
 {
50
 for (i = next; i < len && buf[i] != '\n'; i++)</pre>
51
52
 strcat_n(text[line_number], buf+next, i-next);
53
54
 if (i < len && buf[i] == '\n')</pre>
55
 if (line_number >= MAX_LINE_NUMBER - 1)
56
57
 is_full = 1;
58
 else
59
 {
 line number++;
60
61
 text[line_number] = malloc(MAX_LINE_LENGTH);
 memset(text[line_number], 0, MAX_LINE_LENGTH);
62
63
```

```
64
 if (is_full == 1 || i >= len - 1)
65
66
 break;
67
 else
68
 next = i + 1;
69
 if (is_full == 1)
70
71
 break;
72
 close(fd);
73
74
 else
75
76
 {
 printf(1,"File do not exist\n");
77
 unlink(argv[1]);
78
 fd=open(argv[1],O_CREATE | O_WRONLY);
79
80
81
82
 show_text(text);
83
 com_help(text);
84
85
 char input[MAX_LINE_LENGTH] = {};
 while (1)
86
87
 {
 printf(1, "\nplease input command:\n");
88
89
 memset(input, 0, MAX_LINE_LENGTH);
90
 gets(input, MAX_LINE_LENGTH);
 int len = strlen(input);
91
 input[len-1] = ' \ 0';
92
93
 len --;
94
 int pos = MAX_LINE_LENGTH - 1;
```

```
95
 int j = 0;
 96
 for (; j < 8; j++)
 97
 if (input[j] == ' ')
 98
 99
 {
100
 pos = j + 1;
101
 break;
102
103
104
 //ins
 if (input[0] == 'i' && input[1] == 'n' && input[2] == 's')
105
106
 if (input[3] == '-'&&stringtonumber(&input[4])>=0)
107
 {
108
 com_ins(text, stringtonumber(&input[4]), &input[pos]);
109
110
 line_number = get_line_number(text);
111
 else if(input[3] == ' '||input[3] == '\0')
112
113
114
 com_ins(text, line_number+1, &input[pos]);
 line_number = get_line_number(text);
115
116
 }
 else
117
118
 {
119
 printf(1, "invalid command.\n");
120
 com_help(text);
121
122
123
 //mod
124
 else if (input[0] == 'm' && input[1] == 'o' && input[2] == 'd')
125
 if (input[3] == '-'&&stringtonumber(&input[4])>=0)
126
```

```
127
 com_mod(text, atoi(&input[4]), &input[pos]);
 else if(input[3] == ' ' | input[3] == '\0')
128
129
 com_mod(text, line_number + 1, &input[pos]);
130
 else
131
 {
 printf(1, "invalid command.\n");
132
133
 com_help(text);
134
135
136
 //deL
 else if (input[0] == 'd' && input[1] == 'e' && input[2] == 'l')
137
138
 {
139
 if (input[3] == '-'&&stringtonumber(&input[4])>=0)
140
 com_del(text, atoi(&input[4]));
141
142
 line_number = get_line_number(text);
143
144
 else if(input[3]=='\0')
145
 com_del(text, line_number + 1);
146
147
 line_number = get_line_number(text);
 }
148
149
 else
150
 {
 printf(1, "invalid command.\n");
151
152
 com_help(text);
153
154
155
156
 else if (strcmp(input, "show") == 0)
157
158
 auto_show = 1;
```

```
159
 printf(1, "enable show current contents after text changed.\n");
160
161
 else if (strcmp(input, "hide") == 0)
162
 auto_show = 0;
163
164
 printf(1, "disable show current contents after text changed.\n");
165
 else if (strcmp(input, "help") == 0)
166
167
 com_help(text);
 else if (strcmp(input, "save") == 0 || strcmp(input, "CTRL+S\n") == 0)
168
 com_save(text, argv[1]);
169
170
 else if (strcmp(input, "exit") == 0)
171
 com_exit(text, argv[1]);
172
 else
173
 printf(1, "invalid command.\n");
174
175
 com_help(text);
176
177
178
 exit();
179
180
 char* strcat_n(char* dest, char* src, int len)
181
182
 if (len <= 0)
183
 return dest;
184
185
 int pos = strlen(dest);
 if (len + pos >= MAX_LINE_LENGTH)
186
187
 return dest;
 int i = 0;
188
 for (; i < len; i++)</pre>
189
 dest[i+pos] = src[i];
190
```

```
191
 dest[len+pos] = '\0';
192
 return dest;
193
194
195
 void show_text(char *text[])
196 ∃ {
197
 printf(1, "******************************
n");
198
 printf(1, "the contents of the file are:\n");
199
 int j = 0;
200 -
 for (; text[j] != NULL; j++)
 printf(1, "%d%d%d:%s\n", (j+1)/100, ((j+1)%100)/10, (j+1)%10, text[j]);
201
202
203
 int get_line_number(char *text[])
204
205 ∃ {
206
 int i = 0;
 for (; i < MAX_LINE_NUMBER; i++)</pre>
207 -
 if (text[i] == NULL)
208
209
 return i - 1;
 return i - 1;
210
211
212
213 int stringtonumber(char* src)
214 🗏 {
 int number = 0;
215
216
 int i=0;
217
 int pos = strlen(src);
218
 for(;i<pos;i++)</pre>
219 -
 if(src[i]==' ') break;
220
221
 if(src[i]>57||src[i]<48) return -1;
222
 number=10*number+(src[i]-48);
```

```
223
224
 return number;
225
226
227
 void com_ins(char *text[], int n, char *extra)
228
 if (n < 0 || n > get_line_number(text) + 1)
229
230
231
 printf(1, "invalid line number\n");
232
 return;
233
234
 char input[MAX_LINE_LENGTH] = {};
 if (*extra == '\0')
235
236
237
 printf(1, "please input content:\n");
 gets(input, MAX_LINE_LENGTH);
238
239
 input[strlen(input)-1] = '\0';
240
241
 else
242
 strcpy(input, extra);
243
 int i = MAX_LINE_NUMBER - 1;
244
 for (; i > n; i--)
245
246
 if (text[i-1] == NULL)
247
 continue;
248
 else if (text[i] == NULL && text[i-1] != NULL)
249
 {
250
 text[i] = malloc(MAX_LINE_LENGTH);
251
 memset(text[i], 0, MAX_LINE_LENGTH);
 strcpy(text[i], text[i-1]);
252
253
254
 else if (text[i] != NULL && text[i-1] != NULL)
```

```
255
 memset(text[i], 0, MAX_LINE_LENGTH);
256
 strcpy(text[i], text[i-1]);
257
258
259
 if (text[n] == NULL)
260
261
262
 text[n] = malloc(MAX_LINE_LENGTH);
 if (text[n-1][0] == '\0')
263
264
 {
 memset(text[n], 0, MAX_LINE_LENGTH);
265
266
 strcpy(text[n-1], input);
267
 changed = 1;
 if (auto show == 1)
268
 show_text(text);
269
270
 return;
271
272
273
 memset(text[n], 0, MAX_LINE_LENGTH);
 strcpy(text[n], input);
274
 changed = 1;
275
 if (auto_show == 1)
276
 show_text(text);
277
278
 }
279
 void com_mod(char *text[], int n, char *extra)
280
281
 if (n <= 0 | n > get line number(text) + 1)
282
283
 {
284
 printf(1, "invalid line number\n");
285
 return;
286
```

```
287
 char input[MAX_LINE_LENGTH] = {};
288
 if (*extra == '\0')
289
 {
 printf(1, "please input content:\n");
290
291
 gets(input, MAX_LINE_LENGTH);
292
 input[strlen(input)-1] = '\0';
293
294
 else
295
 strcpy(input, extra);
296
 memset(text[n-1], 0, MAX_LINE_LENGTH);
297
 strcpy(text[n-1], input);
298
 changed = 1;
 if (auto show == 1)
299
 show text(text);
300
301
 }
302
 void com_del(char *text[], int n)
303
304
 if (n <= 0 | n > get line number(text) + 1)
305
306
 {
307
 printf(1, "invalid line number\n");
308
 return;
309
310
 memset(text[n-1], 0, MAX_LINE_LENGTH);
 int i = n - 1;
311
312
 for (; text[i+1] != NULL; i++)
313
 strcpy(text[i], text[i+1]);
314
315
 memset(text[i+1], 0, MAX_LINE_LENGTH);
316
 if (i != 0)
317
```

```
318 🖃
 free(text[i]);
319
 text[i] = 0;
320
321
 changed = 1;
322
323 =
 if (auto_show == 1)
 show_text(text);
324
325
326
 void com_help(char *text[])
327
328 ∃ {
 329
330
 printf(1, "show, enable show current contents after executing a command.\n");
331
 printf(1, "hide, disable show current contents after executing a command.\n");
 printf(1, "instructions for use:\n");
332
 printf(1, "ins-n, insert a line after line n\n");
333
 printf(1, "mod-n, modify line n\n");
334
 printf(1, "del-n, delete line n\n");
335
 printf(1, "ins, insert a line after the last line\n");
336
337
 printf(1, "mod, modify the last line\n");
 printf(1, "del, delete the last line\n");
338
 printf(1, "save, save the file\n");
339
340
 printf(1, "exit, exit editor\n");
341
342
343
 void com_save(char *text[], char *path)
344 ∃ {
345
 unlink(path);
 int fd = open(path, O_WRONLY|O_CREATE);
346
 if (fd == -1)
347
 {
348
 printf(1, "save failed, file can't open:\n");
349
```

```
exit();
350
351
 if (text[0] == NULL)
352
 {
353
 close(fd);
354
 return;
355
356
 write(fd, text[0], strlen(text[0]));
357
 int i = 1;
358
 for (; text[i] != NULL; i++)
359
360
 {
 printf(fd, "\n");
361
 write(fd, text[i], strlen(text[i]));
362
363
 close(fd);
364
 printf(1, "saved successfully\n");
365
 changed = 0;
366
 return;
367
 }
368
369
 void com exit(char *text[], char *path)
370
 {
371
 while (changed == 1)
372
 {
373
 printf(1, "save the file? y/n\n");
374
 char input[MAX_LINE_LENGTH] = {};
375
 gets(input, MAX LINE LENGTH);
376
 input[strlen(input)-1] = '\0';
377
```

```
378 ⊡
 if (strcmp(input, "y") == 0)
379
 com_save(text, path);
 else if(strcmp(input, "n") == 0)
380 🖃
 break;
381
382
 else
 printf(2, "wrong answer?\n");
383
384
 int i = 0;
385
386
 for (; text[i] != NULL; i++)
387 🖃
 {
 free(text[i]);
388
389
 text[i] = 0;
390
 exit();
391
392
 }
393
394
395
396
```

OUTPUTS

```
eaBIOS (version 1.11.0-2.el7)
iPXE (http://ipxe.org) 00:03.0 C980 PCI2.10 PnP PMM+1FF94780+1FED4780 C980
Booting from Hard Disk ...
xv6...
cpul: starting 1
cpu0: starting 0
sb: size 1000 nblocks 941 ninodes 200 nlog 30 logstart 2 inodestart 32 bmap sta8
init: starting sh
$ editor fl.txt
file exist
the contents of the file are:
001:I'm quick a learner
002:welcome to KL University
003:0SD Project-3 poeport
004:
ins-n, insert a line after line n mod-n, modify line n del-n, delete line n
ins, insert a line after the last line
mod, modify the last line
show, enable show current contents after executing a command.
hide, disable show current contents after executing a command.
please input command:
```

Task-3:WordCount(wc.c)

Code:-

#include
<config.h>

```
#include <stdio.h>
#include <assert.h>
#include <getopt.h>
#include <sys/types.h>
#include <wchar.h>
#include <wctype.h>
#include "system.h"
#include "argv-iter.h"
#include "die.h"
#include "error.h"
#include "fadvise.h"
#include "mbchar.h"
#include "physmem.h"
#include "readtokens0.h"
#include "safe-read.h"
#include "stat-size.h"
#include "xbinary-io.h"
#if !defined iswspace && !HAVE ISWSPACE
# define iswspace(wc) \
 ((wc) == to_uchar (wc) && isspace (to_uchar (wc)))
#endif
/* The official name of this program (e.g., no 'g' prefix). */
#define PROGRAM NAME "wc"
#define AUTHORS \
  proper_name ("Paul Rubin"), \
  proper_name ("David MacKenzie")
/* Size of atomic reads. */
#define BUFFER_SIZE (16 * 1024)
/* Cumulative number of lines, words, chars and bytes in all files so far.
 max_line_length is the maximum over all files processed so far. */
static uintmax_t total_lines;
static uintmax_t total_words;
static uintmax_t total_chars;
```

```
static uintmax_t total_bytes;
static uintmax_t max_line_length;
/* Which counts to print. */
static bool print_lines, print_words, print_chars, print_bytes;
static bool print linelength;
/* The print width of each count. */
static int number width;
/* True if we have ever read the standard input. */
static bool have read stdin;
/* Used to determine if file size can be determined without reading. */
static size_t page_size;
/* Enable to not treat non breaking space as a word separator. */
static bool posixly_correct;
/* The result of calling fstat or stat on a file descriptor or file. */
struct fstatus
  /* If positive, fstat or stat has not been called yet. Otherwise,
 this is the value returned from fstat or stat. */
 int failed;
  /* If FAILED is zero, this is the file's status. */
  struct stat st:
};
/* For long options that have no equivalent short option, use a
 non-character as a pseudo short option, starting with CHAR MAX + 1. */
enum
{
 FILESO FROM OPTION = CHAR MAX + 1
};
static struct option const longopts[] =
  {"bytes", no_argument, NULL, 'c'},
  {"chars", no_argument, NULL, 'm'},
  {"lines", no_argument, NULL, 'l'},
  {"words", no_argument, NULL, 'w'},
  {"files0-from", required_argument, NULL, FILES0_FROM_OPTION},
  {"max-line-length", no_argument, NULL, 'L'},
  {GETOPT_HELP_OPTION_DECL},
  {GETOPT_VERSION_OPTION_DECL},
```

```
{NULL, 0, NULL, 0}
};
void
usage (int status)
{
  if (status != EXIT_SUCCESS)
 emit_try_help ();
  else
 {
 printf (_("\
Usage: %s [OPTION]... [FILE]...\n\
  or: %s [OPTION]... --files0-from=F\n\
"),
 program_name, program_name);
 fputs ( ("\
Print newline, word, and byte counts for each FILE, and a total line if\n\
more than one FILE is specified. A word is a non-zero-length sequence of\n\
characters delimited by white space.\n\
"), stdout);
 emit_stdin_note ();
 fputs (_("\
n
The options below may be used to select which counts are printed, always in\n\
the following order: newline, word, character, byte, maximum line length.\n\
  -c, --bytes
 print the byte counts\n\
  -m, --chars
 print the character counts\n\
  -1, --lines
 print the newline counts\n\
"), stdout);
 fputs ( ("\
 --files0-from=F
 read input from the files specified by\n\
 NUL-terminated names in file F;\n\
 If F is - then read names from standard input\n\
  -L, --max-line-length print the maximum display width\n\
  -w, --words
 print the word counts\n\
"), stdout);
 fputs (HELP_OPTION_DESCRIPTION, stdout);
 fputs (VERSION_OPTION_DESCRIPTION, stdout);
 emit_ancillary_info (PROGRAM_NAME);
 }
  exit (status);
}
/* Return non zero if a non breaking space. */
static int _GL_ATTRIBUTE_PURE
```

```
iswnbspace (wint_t wc)
{
  return ! posixly_correct
 && (wc == 0 \times 000 A0 || wc == 0 \times 2007
 | | wc == 0x202F | | wc == 0x2060);
}
static int
isnbspace (int c)
  return iswnbspace (btowc (c));
}
/* FILE is the name of the file (or NULL for standard input)
 associated with the specified counters. */
static void
write_counts (uintmax_t lines,
 uintmax_t words,
 uintmax t chars,
 uintmax_t bytes,
 uintmax_t linelength,
 const char *file)
{
  static char const format_sp_int[] = " %*s";
  char const *format_int = format_sp_int + 1;
  char buf[INT_BUFSIZE_BOUND (uintmax_t)];
  if (print_lines)
 printf (format_int, number_width, umaxtostr (lines, buf));
 format_int = format_sp_int;
 }
  if (print_words)
 {
 printf (format_int, number_width, umaxtostr (words, buf));
 format_int = format_sp_int;
 }
  if (print_chars)
 {
 printf (format_int, number_width, umaxtostr (chars, buf));
 format_int = format_sp_int;
 }
  if (print_bytes)
 {
 printf (format_int, number_width, umaxtostr (bytes, buf));
 format_int = format_sp_int;
 }
```

```
if (print linelength)
 {
 printf (format_int, number_width, umaxtostr (linelength, buf));
 }
  if (file)
 printf (" %s", strchr (file, '\n') ? quotef (file) : file);
  putchar ('\n');
}
/* Count words. FILE X is the name of the file (or NULL for standard
 input) that is open on descriptor FD. *FSTATUS is its status.
 CURRENT POS is the current file offset if known, negative if unknown.
 Return true if successful. */
static bool
wc (int fd, char const *file_x, struct fstatus *fstatus, off_t current_pos)
  bool ok = true;
  char buf[BUFFER_SIZE + 1];
  size t bytes read;
  uintmax t lines, words, chars, bytes, linelength;
  bool count bytes, count chars, count complicated;
  char const *file = file_x ? file_x : _("standard input");
  lines = words = chars = bytes = linelength = 0;
  /* If in the current locale, chars are equivalent to bytes, we prefer
 counting bytes, because that's easier. */
#if MB LEN MAX > 1
  if (MB_CUR_MAX > 1)
 {
 count_bytes = print_bytes;
 count_chars = print_chars;
 }
  else
#endif
 count_bytes = print_bytes || print_chars;
 count_chars = false;
 }
  count_complicated = print_words || print_linelength;
  /* Advise the kernel of our access pattern only if we will read(). */
  if (!count_bytes || count_chars || print_lines || count_complicated)
 fdadvise (fd, 0, 0, FADVISE_SEQUENTIAL);
  /* When counting only bytes, save some line- and word-counting
 overhead. If FD is a 'regular' Unix file, using lseek is enough
```

```
to get its 'size' in bytes. Otherwise, read blocks of BUFFER SIZE
 bytes at a time until EOF. Note that the 'size' (number of bytes)
 that wc reports is smaller than stats.st_size when the file is not
 positioned at its beginning. That's why the lseek calls below are
 necessary. For example the command
 '(dd ibs=99k skip=1 count=0; ./wc -c) < /etc/group'
 should make wc report '0' bytes. */
if (count bytes && !count chars && !print lines && !count complicated)
  {
 bool skip_read = false;
 if (0 < fstatus->failed)
 fstatus->failed = fstat (fd, &fstatus->st);
 /* For sized files, seek to one st blksize before EOF rather than to EOF.
 This works better for files in proc-like file systems where
 the size is only approximate. */
 if (! fstatus->failed && usable st size (&fstatus->st)
 && 0 <= fstatus->st.st size)
 size t end pos = fstatus->st.st size;
 if (current_pos < 0)</pre>
 current_pos = lseek (fd, 0, SEEK_CUR);
 if (end_pos % page_size)
 {
 /* We only need special handling of /proc and /sys files etc.
 when they're a multiple of PAGE_SIZE. In the common case
 for files with st_size not a multiple of PAGE_SIZE,
 it's more efficient and accurate to use st size.
 Be careful here. The current position may actually be
 beyond the end of the file. As in the example above. */
 bytes = end pos < current pos ? 0 : end pos - current pos;
 skip_read = true;
 }
 else
 off_t hi_pos = end_pos - end_pos % (ST_BLKSIZE (fstatus->st) + 1);
 if (0 <= current_pos && current_pos < hi_pos</pre>
 && 0 <= lseek (fd, hi_pos, SEEK_CUR))
 bytes = hi pos - current pos;
 }
 }
 if (! skip_read)
```

```
{
 fdadvise (fd, 0, 0, FADVISE_SEQUENTIAL);
 while ((bytes_read = safe_read (fd, buf, BUFFER_SIZE)) > 0)
 if (bytes_read == SAFE_READ_ERROR)
 {
 error (0, errno, "%s", quotef (file));
 ok = false;
 break;
 }
 bytes += bytes_read;
 }
 }
  }
else if (!count_chars && !count_complicated)
 /* Use a separate loop when counting only lines or lines and bytes --
 but not chars or words. */
 bool long lines = false;
 while ((bytes_read = safe_read (fd, buf, BUFFER_SIZE)) > 0)
 {
 if (bytes_read == SAFE_READ_ERROR)
 error (0, errno, "%s", quotef (file));
 ok = false;
 break;
 }
 bytes += bytes_read;
 char *p = buf;
 char *end = p + bytes_read;
 uintmax_t plines = lines;
 if (! long_lines)
 /* Avoid function call overhead for shorter lines. */
 while (p != end)
 lines += *p++ == '\n';
 }
 else
 {
 /* memchr is more efficient with longer lines. */
 while ((p = memchr (p, '\n', end - p)))
 {
 ++p;
 ++lines;
```

```
}
 }
 /* If the average line length in the block is >= 15, then use
 memchr for the next block, where system specific optimizations
 may outweigh function call overhead.
 FIXME: This line length was determined in 2015, on both
 x86_64 and ppc64, but it's worth re-evaluating in future with
 newer compilers, CPUs, or memchr() implementations etc. */
 if (lines - plines <= bytes read / 15)</pre>
 long_lines = true;
 else
 long lines = false;
 }
 }
#if MB LEN MAX > 1
# define SUPPORT OLD MBRTOWC 1
  else if (MB_CUR_MAX > 1)
 {
 bool in word = false;
 uintmax t linepos = 0;
 mbstate_t state = { 0, };
 bool in_shift = false;
# if SUPPORT_OLD_MBRTOWC
 /* Back-up the state before each multibyte character conversion and
 move the last incomplete character of the buffer to the front
 of the buffer. This is needed because we don't know whether
 the 'mbrtowc' function updates the state when it returns -2, --
 this is the ISO C 99 and glibc-2.2 behaviour - or not - amended
 ANSI C, glibc-2.1 and Solaris 5.7 behaviour. We don't have an
 autoconf test for this, yet. */
 size t prev = 0; /* number of bytes carried over from previous round */
# else
 const size_t prev = 0;
# endif
 while ((bytes_read = safe_read (fd, buf + prev, BUFFER_SIZE - prev)) > 0)
 {
 const char *p;
# if SUPPORT_OLD_MBRTOWC
 mbstate_t backup_state;
# endif
 if (bytes_read == SAFE_READ_ERROR)
 {
 error (0, errno, "%s", quotef (file));
 ok = false;
 break;
```

```
}
 bytes += bytes_read;
 p = buf;
 bytes_read += prev;
 do
 {
 wchar_t wide_char;
 size_t n;
 bool wide = true;
 if (!in_shift && is_basic (*p))
 {
 /* Handle most ASCII characters quickly, without calling
 mbrtowc(). */
 n = 1;
 wide_char = *p;
 wide = false;
 }
 else
 {
 in_shift = true;
# if SUPPORT_OLD_MBRTOWC
 backup_state = state;
# endif
 n = mbrtowc (&wide_char, p, bytes_read, &state);
 if (n == (size_t) -2)
# if SUPPORT_OLD_MBRTOWC
 state = backup_state;
# endif
 break;
 }
 if (n == (size_t) -1)
 {
 /* Remember that we read a byte, but don't complain
 about the error. Because of the decoding error,
 this is a considered to be byte but not a
 character (that is, chars is not incremented). */
 p++;
 bytes_read--;
 continue;
 if (mbsinit (&state))
 in_shift = false;
 if (n == 0)
 {
```

```
wide_char = 0;
 n = 1;
 }
 }
switch (wide char)
 case '\n':
 lines++;
 FALLTHROUGH;
 case '\r':
 case '\f':
 if (linepos > linelength)
 linelength = linepos;
 linepos = 0;
 goto mb_word_separator;
 case '\t':
 linepos += 8 - (linepos % 8);
 goto mb_word_separator;
 case ':
 linepos++;
 FALLTHROUGH;
 case '\v':
 mb_word_separator:
 words += in_word;
 in_word = false;
 break;
 default:
 if (wide && iswprint (wide_char))
 {
 /* wcwidth can be expensive on OSX for example,
 so avoid if uneeded. */
 if (print_linelength)
 {
 int width = wcwidth (wide_char);
 if (width > 0)
 linepos += width;
 }
 if (iswspace (wide_char) || iswnbspace (wide_char))
 goto mb_word_separator;
 in_word = true;
 }
 else if (!wide && isprint (to_uchar (*p)))
 {
 linepos++;
 if (isspace (to_uchar (*p)))
 goto mb_word_separator;
```

```
in_word = true;
 }
 break;
 }
 p += n;
 bytes_read -= n;
 chars++;
 }
 while (bytes_read > 0);
# if SUPPORT_OLD_MBRTOWC
 if (bytes_read > 0)
 if (bytes_read == BUFFER_SIZE)
 {
 /* Encountered a very long redundant shift sequence. */
 p++;
 bytes_read--;
 }
 memmove (buf, p, bytes_read);
 prev = bytes_read;
# endif
 }
 if (linepos > linelength)
 linelength = linepos;
 words += in_word;
 }
#endif
  else
 {
 bool in_word = false;
 uintmax_t linepos = 0;
 while ((bytes_read = safe_read (fd, buf, BUFFER_SIZE)) > 0)
 {
 const char *p = buf;
 if (bytes_read == SAFE_READ_ERROR)
 error (0, errno, "%s", quotef (file));
 ok = false;
 break;
 }
 bytes += bytes_read;
 do
```

```
{
 switch (*p++)
 {
 case '\n':
 lines++;
 FALLTHROUGH;
 case '\r':
 case '\f':
 if (linepos > linelength)
 linelength = linepos;
 linepos = 0;
 goto word_separator;
 case '\t':
 linepos += 8 - (linepos % 8);
 goto word_separator;
 case ':
 linepos++;
 FALLTHROUGH;
 case '\v':
 word_separator:
 words += in_word;
 in_word = false;
 break;
 default:
 if (isprint (to_uchar (p[-1])))
 linepos++;
 if (isspace (to_uchar (p[-1]))
 || isnbspace (to_uchar (p[-1])))
 goto word_separator;
 in_word = true;
 }
 break;
 }
 }
 while (--bytes_read);
 }
 if (linepos > linelength)
 linelength = linepos;
 words += in_word;
  }
if (count_chars < print_chars)</pre>
  chars = bytes;
write_counts (lines, words, chars, bytes, linelength, file_x);
total_lines += lines;
```

```
total_words += words;
  total_chars += chars;
  total_bytes += bytes;
  if (linelength > max_line_length)
 max_line_length = linelength;
  return ok;
}
static bool
wc_file (char const *file, struct fstatus *fstatus)
  if (! file || STREQ (file, "-"))
 {
 have_read_stdin = true;
 xset binary mode (STDIN FILENO, O BINARY);
 return wc (STDIN_FILENO, file, fstatus, -1);
 }
  else
 {
 int fd = open (file, O_RDONLY | O_BINARY);
 if (fd == -1)
 {
 error (0, errno, "%s", quotef (file));
 return false;
 }
 else
 {
 bool ok = wc (fd, file, fstatus, 0);
 if (close (fd) != 0)
 {
 error (0, errno, "%s", quotef (file));
 return false;
 }
 return ok;
 }
 }
}
/* Return the file status for the NFILES files addressed by FILE.
 Optimize the case where only one number is printed, for just one
  file; in that case we can use a print width of 1, so we don't need
 to stat the file. Handle the case of (nfiles == 0) in the same way;
 that happens when we don't know how long the list of file names will be. */
static struct fstatus *
get_input_fstatus (size_t nfiles, char *const *file)
```

```
{
  struct fstatus *fstatus = xnmalloc (nfiles ? nfiles : 1, sizeof *fstatus);
  if (nfiles == 0
 || (nfiles == 1
 && ((print lines + print words + print chars
 + print_bytes + print_linelength)
 == 1)))
 fstatus[0].failed = 1;
  else
 {
 for (size_t i = 0; i < nfiles; i++)</pre>
 fstatus[i].failed = (! file[i] || STREQ (file[i], "-")
 ? fstat (STDIN_FILENO, &fstatus[i].st)
 : stat (file[i], &fstatus[i].st));
 }
  return fstatus;
}
/* Return a print width suitable for the NFILES files whose status is
 recorded in FSTATUS. Optimize the same special case that
 get_input_fstatus optimizes. */
static int _GL_ATTRIBUTE_PURE
compute_number_width (size_t nfiles, struct fstatus const *fstatus)
{
  int width = 1;
  if (0 < nfiles && fstatus[0].failed <= 0)</pre>
 {
 int minimum width = 1;
 uintmax_t regular_total = 0;
 for (size_t i = 0; i < nfiles; i++)</pre>
 if (! fstatus[i].failed)
 {
 if (S_ISREG (fstatus[i].st.st_mode))
 regular_total += fstatus[i].st.st_size;
 else
 minimum_width = 7;
 }
 for (; 10 <= regular_total; regular_total /= 10)</pre>
 width++;
 if (width < minimum_width)</pre>
 width = minimum_width;
```

```
}
  return width;
}
int
main (int argc, char **argv)
  bool ok;
  int optc;
  size_t nfiles;
  char **files;
  char *files_from = NULL;
  struct fstatus *fstatus;
  struct Tokens tok;
  initialize_main (&argc, &argv);
  set_program_name (argv[0]);
  setlocale (LC_ALL, "");
  bindtextdomain (PACKAGE, LOCALEDIR);
  textdomain (PACKAGE);
  atexit (close_stdout);
  page_size = getpagesize ();
  /* Line buffer stdout to ensure lines are written atomically and immediately
 so that processes running in parallel do not intersperse their output. */
  setvbuf (stdout, NULL, _IOLBF, 0);
  posixly_correct = (getenv ("POSIXLY_CORRECT") != NULL);
  print_lines = print_words = print_chars = print_bytes = false;
  print_linelength = false;
  total_lines = total_words = total_chars = total_bytes = max_line_length = 0;
  while ((optc = getopt_long (argc, argv, "clLmw", longopts, NULL)) != -1)
 switch (optc)
 {
 case 'c':
 print_bytes = true;
 break;
 case 'm':
 print_chars = true;
 break;
```

```
case '1':
 print_lines = true;
 break;
 case 'w':
 print_words = true;
 break;
 case 'L':
 print linelength = true;
 break;
 case FILES0_FROM_OPTION:
 files_from = optarg;
 break;
 case_GETOPT_HELP_CHAR;
 case_GETOPT_VERSION_CHAR (PROGRAM_NAME, AUTHORS);
 default:
 usage (EXIT_FAILURE);
 }
if (! (print_lines || print_words || print_chars || print_bytes
 || print_linelength))
  print_lines = print_words = print_bytes = true;
bool read_tokens = false;
struct argv_iterator *ai;
if (files_from)
  {
 FILE *stream;
 /* When using --files0-from=F, you may not specify any files
 on the command-line. */
 if (optind < argc)</pre>
 {
 error (0, 0, _("extra operand %s"), quoteaf (argv[optind]));
 fprintf (stderr, "%s\n",
 _("file operands cannot be combined with --files0-from"));
 usage (EXIT_FAILURE);
 }
 if (STREQ (files_from, "-"))
 stream = stdin;
 else
```

```
{
 stream = fopen (files_from, "r");
 if (stream == NULL)
 die (EXIT_FAILURE, errno, _("cannot open %s for reading"),
 quoteaf (files_from));
 }
 /* Read the file list into RAM if we can detect its size and that
 size is reasonable. Otherwise, we'll read a name at a time. */
 struct stat st;
 if (fstat (fileno (stream), &st) == 0
 && S ISREG (st.st mode)
 && st.st size <= MIN (10 * 1024 * 1024, physmem available () / 2))
 {
 read_tokens = true;
 readtokens0 init (&tok);
 if (! readtokens0 (stream, &tok) || fclose (stream) != 0)
 die (EXIT_FAILURE, 0, _("cannot read file names from %s"),
 quoteaf (files from));
 files = tok.tok;
 nfiles = tok.n tok;
 ai = argv_iter_init_argv (files);
 }
 else
 {
 files = NULL;
 nfiles = 0;
 ai = argv_iter_init_stream (stream);
  }
else
  {
 static char *stdin_only[] = { NULL };
 files = (optind < argc ? argv + optind : stdin_only);</pre>
 nfiles = (optind < argc ? argc - optind : 1);</pre>
 ai = argv_iter_init_argv (files);
  }
if (!ai)
  xalloc_die ();
fstatus = get_input_fstatus (nfiles, files);
number_width = compute_number_width (nfiles, fstatus);
ok = true;
for (int i = 0; /* */; i++)
  {
```

```
bool skip file = false;
enum argv_iter_err ai_err;
char *file name = argv iter (ai, &ai err);
if (!file_name)
  {
 switch (ai err)
 {
 case AI_ERR_EOF:
 goto argv_iter_done;
 case AI ERR READ:
 error (0, errno, _("%s: read error"),
 quotef (files from));
 ok = false;
 goto argv_iter_done;
 case AI_ERR_MEM:
 xalloc die ();
 default:
 assert (!"unexpected error code from argv_iter");
 }
  }
if (files_from && STREQ (files_from, "-") && STREQ (file_name, "-"))
 /* Give a better diagnostic in an unusual case:
 printf - | wc --files0-from=- */
 error (0, 0, _("when reading file names from stdin, "
 "no file name of %s allowed"),
 quoteaf (file_name));
 skip file = true;
  }
if (!file_name[0])
  {
 /* Diagnose a zero-length file name. When it's one
 among many, knowing the record number may help.
 FIXME: currently print the record number only with
 --files0-from=FILE. Maybe do it for argv, too? */
 if (files_from == NULL)
 error (0, 0, "%s", _("invalid zero-length file name"));
 else
 {
 /* Using the standard 'filename:line-number:' prefix here is
 not totally appropriate, since NUL is the separator, not NL,
 but it might be better than nothing. */
 unsigned long int file_number = argv_iter_n_args (ai);
 error (0, 0, "%s:%lu: %s", quotef (files_from),
 file_number, _("invalid zero-length file name"));
 }
```

```
skip_file = true;
 }
 if (skip_file)
 ok = false;
 else
 ok &= wc_file (file_name, &fstatus[nfiles ? i : 0]);
 if (! nfiles)
 fstatus[0].failed = 1;
 }
 argv_iter_done:
  /* No arguments on the command line is fine. That means read from stdin.
 However, no arguments on the --files0-from input stream is an error
 means don't read anything. */
  if (ok && !files_from && argv_iter_n_args (ai) == 0)
 ok &= wc_file (NULL, &fstatus[0]);
  if (read_tokens)
 readtokens0_free (&tok);
  if (1 < argv_iter_n_args (ai))</pre>
 write_counts (total_lines, total_words, total_chars, total_bytes,
 max_line_length, _("total"));
  argv_iter_free (ai);
  free (fstatus);
  if (have_read_stdin && close (STDIN_FILENO) != 0)
 die (EXIT_FAILURE, errno, "-");
  return ok ? EXIT_SUCCESS : EXIT_FAILURE;
}
```

Output:-

Task-4:

Double Indirect Block FileSystem(fs.c)

Code:

```
#define
_POSIX_C_SOURCE
200809L
 #include <stdlib.h>
 #include <stdio.h>
 #include <dirent.h>
 #include <string.h>
 #include <errno.h>
 #include <sys/types.h>
 #include <sys/stat.h>
 #include <unistd.h>
 #include <fcntl.h>
 #include "fs.h"
 void
 fs_error (const char *prefix) {
 char fmt[256];
 sprintf(fmt, "fs: %s: error", prefix);
 perror(fmt);
 }
 FILE *
 fs_open (const char *path, const char *flags) {
 return fopen(path, flags);
```

```
}
int
fs_close (FILE *file) {
 return fclose(file);
}
int
fs_rename (const char *from, const char *to) {
  return rename(from, to);
}
fs_stats *
fs_stat (const char *path) {
  fs_stats *stats = (fs_stats*) malloc(sizeof(fs_stats));
  int e = stat(path, stats);
  if (-1 == e) {
 free(stats);
 return NULL;
  }
 return stats;
}
fs_stats *
fs_fstat (FILE *file) {
  if (NULL == file) return NULL;
  fs_stats *stats = (fs_stats*) malloc(sizeof(fs_stats));
  int fd = fileno(file);
  int e = fstat(fd, stats);
  if (-1 == e) {
 free(stats);
 return NULL;
  }
  return stats;
}
fs_stats *
fs_lstat (const char *path) {
  fs_stats *stats = (fs_stats*) malloc(sizeof(fs_stats));
#ifdef _WIN32
  int e = stat(path, stats);
#else
```

```
int e = lstat(path, stats);
#endif
  if (-1 == e) {
 free(stats);
 return NULL;
 }
 return stats;
}
int
fs_ftruncate (FILE *file, int len) {
 int fd = fileno(file);
 return ftruncate(fd, (off_t) len);
}
fs_truncate (const char *path, int len) {
#ifdef _WIN32
  int ret = -1;
  int fd = open(path, O_RDWR | O_CREAT, S_IREAD | S_IWRITE);
 if (fd != -1) {
 ret = ftruncate(fd, (off_t) len);
 close(fd);
  }
  return ret;
#else
  return truncate(path, (off_t) len);
#endif
}
int
fs_chown (const char *path, int uid, int gid) {
#ifdef _WIN32
 errno = ENOSYS;
 return -1;
  return chown(path, (uid_t) uid, (gid_t) gid);
#endif
}
int
fs_fchown (FILE *file, int uid, int gid) {
#ifdef _WIN32
```

```
errno = ENOSYS;
  return -1;
#else
  int fd = fileno(file);
  return fchown(fd, (uid_t) uid, (gid_t) gid);
#endif
}
int
fs_lchown (const char *path, int uid, int gid) {
#ifdef _WIN32
  errno = ENOSYS;
  return -1;
#else
  return lchown(path, (uid_t) uid, (gid_t) gid);
#endif
}
size_t
fs_size (const char *path) {
  size_t size;
  FILE *file = fs_open(path, FS_OPEN_READ);
  if (NULL == file) return -1;
  fseek(file, 0, SEEK_END);
  size = ftell(file);
  fs_close(file);
  return size;
}
size_t
fs_fsize (FILE *file) {
  // store current position
  unsigned long pos = ftell(file);
  rewind(file);
  fseek(file, 0, SEEK_END);
  size_t size = ftell(file);
  fseek(file, pos, SEEK_SET);
  return size;
}
char *
fs_read (const char *path) {
  FILE *file = fs_open(path, FS_OPEN_READ);
```

```
if (NULL == file) return NULL;
  char *data = fs_fread(file);
  fclose(file);
  return data;
}
char *
fs_nread (const char *path, int len) {
 FILE *file = fs open(path, FS OPEN READ);
 if (NULL == file) return NULL;
  char *buffer = fs_fnread(file, len);
 fs close(file);
 return buffer;
}
char *
fs_fread (FILE *file) {
 size_t fsize = fs_fsize(file);
 return fs fnread(file, fsize);
}
char *
fs_fnread (FILE *file, int len) {
  char *buffer = (char*) malloc(sizeof(char) * (len + 1));
  size_t n = fread(buffer, 1, len, file);
 buffer[n] = '\0';
 return buffer;
}
int
fs_write (const char *path, const char *buffer) {
 return fs_nwrite(path, buffer, strlen(buffer));
}
int
fs_nwrite (const char *path, const char *buffer, int len) {
 FILE *file = fs_open(path, FS_OPEN_WRITE);
 if (NULL == file) return -1;
  int result = fs_fnwrite(file, buffer, len);
  fclose(file);
  return result;
}
```

```
int
fs_fwrite (FILE *file, const char *buffer) {
 return fs_fnwrite(file, buffer, strlen(buffer));
}
int
fs_fnwrite (FILE *file, const char *buffer, int len) {
 return (int) fwrite(buffer, 1, len, file);
}
int
fs_mkdir (const char *path, int mode) {
#ifdef _WIN32
 return mkdir(path);
#else
 return mkdir(path, (mode_t) mode);
#endif
}
fs_rmdir (const char *path) {
 return rmdir(path);
}
int
fs_exists (const char *path) {
 struct stat b;
 return stat(path, &b);
}
```

Output:

```
PXE (http://ipxe.org) 00:03.0 C980 PCI2.10 PnP PMM+1FF94780+1FED4780 C980
 c
ombie
 ig
onsole
ig.file
iPXE (http://ipxe.org) 00:03.0 C980 PCI2.10 PnP PMM+1FF94780+1FED4780 C980
Booting from Hard Disk...
cpu0: starting
init: starting sh
 2 2 1929
2 3 9876
README
 2 4 9420
 2 5 5984
grep
 2 7 9712
2 8 9436
 2 9 11408
2 10 9404
 2 11 10968
mkdir
 2 13 9476
 2 14 16604
stressfs
 2 15 9856
zombie
 2 18 9212
 2 19 10096
3 20 0
big
big.file
 2 21 8394752
```

Task-5:

Completely Fair Scheduler(CFS)(proc.c)

Code:

```
#include
"types.h"

#include "defs.h"

#include "param.h"

#include "memlayout.h"

#include "mmu.h"

#include "x86.h"
```

```
#include "proc.h"
#include "spinlock.h"
struct {
 struct spinlock lock;
 struct proc proc[NPROC];
} ptable;
static struct proc *initproc;
int nextpid = 1;
extern void forkret(void);
extern void trapret(void);
static void wakeup1(void *chan);
void
pinit(void)
  initlock(&ptable.lock, "ptable");
}
//PAGEBREAK: 32
// Look in the process table for an UNUSED proc.
// If found, change state to EMBRYO and initialize
// state required to run in the kernel.
// Otherwise return 0.
static struct proc*
allocproc(void)
{
  struct proc *p;
  char *sp;
  acquire(&ptable.lock);
  for(p = ptable.proc; p < &ptable.proc[NPROC]; p++)</pre>
 if(p->state == UNUSED)
 goto found;
  release(&ptable.lock);
  return 0;
found:
  p->state = EMBRYO;
  p->pid = nextpid++;
  release(&ptable.lock);
  // Allocate kernel stack.
  if((p->kstack = kalloc()) == 0){
```

```
p->state = UNUSED;
 return 0;
  }
  sp = p->kstack + KSTACKSIZE;
  // Leave room for trap frame.
  sp -= sizeof *p->tf;
  p->tf = (struct trapframe*)sp;
  // Set up new context to start executing at forkret,
  // which returns to trapret.
  sp -= 4;
  *(uint*)sp = (uint)trapret;
  sp -= sizeof *p->context;
  p->context = (struct context*)sp;
  memset(p->context, 0, sizeof *p->context);
  p->context->eip = (uint)forkret;
  return p;
}
//PAGEBREAK: 32
// Set up first user process.
void
userinit(void)
{
  struct proc *p;
  extern char _binary_initcode_start[], _binary_initcode_size[];
  p = allocproc();
  initproc = p;
  if((p->pgdir = setupkvm()) == 0)
 panic("userinit: out of memory?");
  inituvm(p->pgdir, _binary_initcode_start, (int)_binary_initcode_size);
  p->sz = PGSIZE;
  memset(p->tf, 0, sizeof(*p->tf));
  p->tf->cs = (SEG_UCODE << 3) | DPL_USER;</pre>
  p->tf->ds = (SEG_UDATA << 3) | DPL_USER;
  p->tf->es = p->tf->ds;
  p->tf->ss = p->tf->ds;
  p->tf->eflags = FL_IF;
  p->tf->esp = PGSIZE;
  p->tf->eip = 0; // beginning of initcode.S
  safestrcpy(p->name, "initcode", sizeof(p->name));
  p->cwd = namei("/");
```

```
p->state = RUNNABLE;
}
// Grow current process's memory by n bytes.
// Return 0 on success, -1 on failure.
int
growproc(int n)
  uint sz;
  sz = proc->sz;
  if(n > 0){
 if((sz = allocuvm(proc->pgdir, sz, sz + n)) == 0)
 return -1;
  } else if(n < 0){</pre>
 if((sz = deallocuvm(proc->pgdir, sz, sz + n)) == 0)
 return -1;
  }
  proc->sz = sz;
  switchuvm(proc);
  return 0;
}
// Create a new process copying p as the parent.
// Sets up stack to return as if from system call.
// Caller must set state of returned proc to RUNNABLE.
int
fork(void)
  int i, pid;
  struct proc *np;
  // Allocate process.
  if((np = allocproc()) == 0)
 return -1;
  // Copy process state from p.
  if((np->pgdir = copyuvm(proc->pgdir, proc->sz)) == 0){
 kfree(np->kstack);
 np->kstack = 0;
 np->state = UNUSED;
 return -1;
  }
  np->sz = proc->sz;
  np->parent = proc;
  *np->tf = *proc->tf;
```

```
// Clear %eax so that fork returns 0 in the child.
  np->tf->eax = 0;
  for(i = 0; i < NOFILE; i++)</pre>
 if(proc->ofile[i])
 np->ofile[i] = filedup(proc->ofile[i]);
  np->cwd = idup(proc->cwd);
  pid = np->pid;
  np->state = RUNNABLE;
  safestrcpy(np->name, proc->name, sizeof(proc->name));
 return pid;
}
// Exit the current process. Does not return.
// An exited process remains in the zombie state
// until its parent calls wait() to find out it exited.
void
exit(void)
  struct proc *p;
  int fd;
  if(proc == initproc)
 panic("init exiting");
  // Close all open files.
  for(fd = 0; fd < NOFILE; fd++){</pre>
 if(proc->ofile[fd]){
 fileclose(proc->ofile[fd]);
 proc->ofile[fd] = 0;
 }
  }
  iput(proc->cwd);
  proc->cwd = 0;
  acquire(&ptable.lock);
  // Parent might be sleeping in wait().
  wakeup1(proc->parent);
  // Pass abandoned children to init.
  for(p = ptable.proc; p < &ptable.proc[NPROC]; p++){</pre>
 if(p->parent == proc){
 p->parent = initproc;
```

```
if(p->state == ZOMBIE)
 wakeup1(initproc);
 }
  }
  // Jump into the scheduler, never to return.
  proc->state = ZOMBIE;
  sched();
  panic("zombie exit");
}
// Wait for a child process to exit and return its pid.
// Return -1 if this process has no children.
int
wait(void)
  struct proc *p;
  int havekids, pid;
  acquire(&ptable.lock);
  for(;;){
 // Scan through table looking for zombie children.
 havekids = 0;
 for(p = ptable.proc; p < &ptable.proc[NPROC]; p++){</pre>
 if(p->parent != proc)
 continue;
 havekids = 1;
 if(p->state == ZOMBIE){
 // Found one.
 pid = p->pid;
 kfree(p->kstack);
 p->kstack = 0;
 freevm(p->pgdir);
 p->state = UNUSED;
 p \rightarrow pid = 0;
 p->parent = 0;
 p - name[0] = 0;
 p->killed = 0;
 release(&ptable.lock);
 return pid;
 }
 }
 // No point waiting if we don't have any children.
 if(!havekids || proc->killed){
 release(&ptable.lock);
 return -1;
```

```
}
 // Wait for children to exit. (See wakeup1 call in proc_exit.)
 sleep(proc, &ptable.lock); //DOC: wait-sleep
 }
}
//PAGEBREAK: 42
// Per-CPU process scheduler.
// Each CPU calls scheduler() after setting itself up.
// Scheduler never returns. It loops, doing:
// - choose a process to run
// - swtch to start running that process
// - eventually that process transfers control
 via swtch back to the scheduler.
void
scheduler(void)
{
  struct proc *p;
  for(;;){
 // Enable interrupts on this processor.
 sti();
 // Loop over process table looking for process to run.
 acquire(&ptable.lock);
 for(p = ptable.proc; p < &ptable.proc[NPROC]; p++){</pre>
 if(p->state != RUNNABLE)
 continue;
 // Switch to chosen process. It is the process's job
 // to release ptable.lock and then reacquire it
 // before jumping back to us.
 proc = p;
 switchuvm(p);
 p->state = RUNNING;
 swtch(&cpu->scheduler, proc->context);
 switchkvm();
 // Process is done running for now.
 // It should have changed its p->state before coming back.
 proc = 0;
 }
 release(&ptable.lock);
  }
}
```

```
// Enter scheduler. Must hold only ptable.lock
// and have changed proc->state.
void
sched(void)
{
  int intena;
  if(!holding(&ptable.lock))
 panic("sched ptable.lock");
  if(cpu->ncli != 1)
 panic("sched locks");
  if(proc->state == RUNNING)
 panic("sched running");
  if(readeflags()&FL_IF)
 panic("sched interruptible");
  intena = cpu->intena;
  swtch(&proc->context, cpu->scheduler);
  cpu->intena = intena;
}
// Give up the CPU for one scheduling round.
void
yield(void)
  acquire(&ptable.lock); //DOC: yieldlock
  proc->state = RUNNABLE;
  sched();
  release(&ptable.lock);
}
// A fork child's very first scheduling by scheduler()
// will swtch here. "Return" to user space.
void
forkret(void)
  static int first = 1;
  // Still holding ptable.lock from scheduler.
  release(&ptable.lock);
  if (first) {
 // Some initialization functions must be run in the context
 // of a regular process (e.g., they call sleep), and thus cannot
 // be run from main().
 first = 0;
 initlog();
  }
```

```
// Return to "caller", actually trapret (see allocproc).
}
// Atomically release lock and sleep on chan.
// Reacquires lock when awakened.
void
sleep(void *chan, struct spinlock *lk)
  if(proc == 0)
 panic("sleep");
  if(1k == 0)
 panic("sleep without lk");
  // Must acquire ptable.lock in order to
  // change p->state and then call sched.
  // Once we hold ptable.lock, we can be
  // guaranteed that we won't miss any wakeup
  // (wakeup runs with ptable.lock locked),
  // so it's okay to release lk.
  if(lk != &ptable.lock){ //DOC: sleeplock0
 acquire(&ptable.lock); //DOC: sleeplock1
 release(lk);
  }
  // Go to sleep.
  proc->chan = chan;
  proc->state = SLEEPING;
  sched();
  // Tidy up.
  proc->chan = 0;
  // Reacquire original lock.
  if(lk != &ptable.lock){ //DOC: sleeplock2
 release(&ptable.lock);
 acquire(lk);
  }
}
//PAGEBREAK!
// Wake up all processes sleeping on chan.
// The ptable lock must be held.
static void
wakeup1(void *chan)
{
```

```
struct proc *p;
  for(p = ptable.proc; p < &ptable.proc[NPROC]; p++)</pre>
 if(p->state == SLEEPING && p->chan == chan)
 p->state = RUNNABLE;
}
// Wake up all processes sleeping on chan.
void
wakeup(void *chan)
  acquire(&ptable.lock);
 wakeup1(chan);
  release(&ptable.lock);
}
// Kill the process with the given pid.
// Process won't exit until it returns
// to user space (see trap in trap.c).
int
kill(int pid)
  struct proc *p;
  acquire(&ptable.lock);
  for(p = ptable.proc; p < &ptable.proc[NPROC]; p++){</pre>
 if(p->pid == pid){
 p->killed = 1;
 // Wake process from sleep if necessary.
 if(p->state == SLEEPING)
 p->state = RUNNABLE;
 release(&ptable.lock);
 return 0;
 }
  release(&ptable.lock);
  return -1;
}
//PAGEBREAK: 36
// Print a process listing to console. For debugging.
// Runs when user types ^P on console.
// No lock to avoid wedging a stuck machine further.
void
procdump(void)
  static char *states[] = {
```

```
[UNUSED]
 "unused",
  [EMBRYO]
 "embryo",
  [SLEEPING]
 "sleep ",
 "runble",
  [RUNNABLE]
  [RUNNING]
 "run ",
  [ZOMBIE]
 "zombie"
  };
  int i;
  struct proc *p;
  char *state;
  uint pc[10];
  for(p = ptable.proc; p < &ptable.proc[NPROC]; p++){</pre>
 if(p->state == UNUSED)
 continue;
 if(p->state >= 0 && p->state < NELEM(states) && states[p->state])
 state = states[p->state];
 else
 state = "???";
 cprintf("%d %s %s", p->pid, state, p->name);
 if(p->state == SLEEPING){
 getcallerpcs((uint*)p->context->ebp+2, pc);
 for(i=0; i<10 && pc[i] != 0; i++)</pre>
 cprintf(" %p", pc[i]);
 }
 cprintf("\n");
  }
}
```

Explaination For CFS:-

OVERVIEW

CFS stands for "Completely Fair Scheduler," and is the new "desktop" process scheduler implemented by Ingo Molnar and merged in Linux 2.6.23. It is the replacement for the previous vanilla scheduler's SCHED_OTHER interactivity code.

80% of CFS's design can be summed up in a single sentence: CFS basically models an "ideal, precise multi-tasking CPU" on real hardware.

"Ideal multi-tasking CPU" is a (non-existent :-)) CPU that has 100% physical power and which can run each task at precise equal speed, in parallel, each at 1/nr_running speed. For example: if there are 2 tasks running, then it runs each at 50% physical power --- i.e., actually in parallel.

On real hardware, we can run only a single task at once, so we have to introduce the concept of "virtual runtime." The virtual runtime of a task specifies when its next timeslice would start execution on the ideal multi-tasking CPU described above. In practice, the virtual runtime of a task is its actual runtime normalized to the total number of running tasks.

In CFS the virtual runtime is expressed and tracked via the per-task p->se.vruntime (nanosec-unit) value. This way, it's possible to accurately timestamp and measure the "expected CPU time" a task should have gotten.

[small detail: on "ideal" hardware, at any time all tasks would have the same p->se.vruntime value --- i.e., tasks would execute simultaneously and no task would ever get "out of balance" from the "ideal" share of CPU time.]

CFS's task picking logic is based on this p->se.vruntime value and it is thus very simple: it always tries to run the task with the smallest p->se.vruntime value (i.e., the task which executed least so far). CFS always tries to split up CPU time between runnable tasks as close to "ideal multitasking hardware" as possible.

Most of the rest of CFS's design just falls out of this really simple concept, with a few add-on embellishments like nice levels, multiprocessing and various algorithm variants to recognize sleepers.

THE RBTREE

CFS's design is quite radical: it does not use the old data structures for the runqueues, but it uses a time-ordered rbtree to build a "timeline" of future task execution, and thus has no "array switch" artifacts (by which both the previous vanilla scheduler and RSDL/SD are affected).

CFS also maintains the rq->cfs.min_vruntime value, which is a monotonic increasing value tracking the smallest vruntime among all tasks in the runqueue. The total amount of work done by the system is tracked using min_vruntime; that value is used to place newly activated entities on the left side of the tree as much as possible.

The total number of running tasks in the runqueue is accounted through the rq->cfs.load value, which is the sum of the weights of the tasks queued on the runqueue.

CFS maintains a time-ordered rbtree, where all runnable tasks are sorted by the p->se.vruntime key. CFS picks the "leftmost" task from this tree and sticks to it.

As the system progresses forwards, the executed tasks are put into the tree more and more to the right --- slowly but surely giving a chance for every task to become the "leftmost task" and thus get on the CPU within a deterministic amount of time.

Summing up, CFS works like this: it runs a task a bit, and when the task schedules (or a scheduler tick happens) the task's CPU usage is "accounted for": the (small) time it just spent using the physical CPU is added to p->se.vruntime. Once p->se.vruntime gets high enough so that another task becomes the "leftmost task" of the time-ordered rbtree it maintains (plus a small amount of "granularity" distance relative to the leftmost task so that we do not over-schedule tasks and trash the cache), then the new leftmost task is picked and the current task is preempted.

SOME FEATURES OF CFS

CFS uses nanosecond granularity accounting and does not rely on any jiffies or other HZ detail. Thus the CFS scheduler has no notion of "timeslices" in the way the previous scheduler had, and has no heuristics whatsoever. There is only one central tunable (you have to switch on CONFIG SCHED DEBUG):

which can be used to tune the scheduler from "desktop" (i.e., low latencies) to "server" (i.e., good batching) workloads. It defaults to a setting suitable for desktop workloads. SCHED BATCH is handled by the CFS scheduler module too.

Due to its design, the CFS scheduler is not prone to any of the "attacks" that exist today against the heuristics of the stock scheduler: fiftyp.c, thud.c, chew.c, ring-test.c, massive_intr.c all work fine and do not impact interactivity and produce the expected behavior.

The CFS scheduler has a much stronger handling of nice levels and SCHED_BATCH than the previous vanilla scheduler: both types of workloads are isolated much more aggressively.

SMP load-balancing has been reworked/sanitized: the runqueue-walking assumptions are gone from the load-balancing code now, and iterators of the scheduling modules are used. The balancing code got quite a bit simpler as a result.

Scheduling policies

CFS implements three scheduling policies:

- SCHED_NORMAL (traditionally called SCHED_OTHER): The scheduling policy that is used for regular tasks.
- SCHED_BATCH: Does not preempt nearly as often as regular tasks would, thereby allowing tasks to run longer and make better use of caches but at the cost of interactivity. This is well suited for batch jobs.
- SCHED_IDLE: This is even weaker than nice 19, but its not a true idle timer scheduler in order to avoid to get into priority inversion problems which would deadlock the machine.

SCHED_FIFO/_RR are implemented in sched/rt.c and are as specified by ${\tt POSIX.}$

The command chrt from util-linux-ng 2.13.1.1 can set all of these except SCHED IDLE.

SCHEDULING CLASSES

The new CFS scheduler has been designed in such a way to introduce "Scheduling Classes," an extensible hierarchy of scheduler modules. These modules encapsulate scheduling policy details and are handled by the scheduler core without the core code assuming too much about them.

sched/fair.c implements the CFS scheduler described above.

sched/rt.c implements SCHED_FIFO and SCHED_RR semantics, in a simpler way than the previous vanilla scheduler did. It uses 100 runqueues (for all 100 RT priority levels, instead of 140 in the previous scheduler) and it needs no expired array.

Scheduling classes are implemented through the sched_class structure, which contains hooks to functions that must be called whenever an interesting event occurs.

This is the (partial) list of the hooks:

- enqueue task(...)

Called when a task enters a runnable state. It puts the scheduling entity (task) into the red-black tree and increments the nr_running variable.

- dequeue task(...)

When a task is no longer runnable, this function is called to keep the corresponding scheduling entity out of the red-black tree. It decrements the nr running variable.

- yield task(...)

This function is basically just a dequeue followed by an enqueue, unless the compat_yield sysctl is turned on; in that case, it places the scheduling entity at the right-most end of the red-black tree.

- check preempt curr(...)

This function checks if a task that entered the runnable state should preempt the currently running task.

- pick next task(...)

This function chooses the most appropriate task eligible to run next.

- set curr task(...)

This function is called when a task changes its scheduling class or changes its task group.

- task tick(...)

This function is mostly called from time tick functions; it might lead to process switch. This drives the running preemption.

GROUP SCHEDULER EXTENSIONS TO CFS

Normally, the scheduler operates on individual tasks and strives to provide fair CPU time to each task. Sometimes, it may be desirable to group tasks and provide fair CPU time to each such task group. For example, it may be desirable to first provide fair CPU time to each user on the system and then to each task belonging to a user.

CONFIG_CGROUP_SCHED strives to achieve exactly that. It lets tasks to be grouped and divides CPU time fairly among such groups.

 $\label{local_config_RT_GROUP_SCHED} \ \ permits \ \ to \ group \ \ real-time \ \ (i.e., \ SCHED_FIFO \ and \ SCHED_RR) \ \ tasks.$

CONFIG_FAIR_GROUP_SCHED permits to group CFS (i.e., SCHED_NORMAL and SCHED BATCH) tasks.

These options need CONFIG_CGROUPS to be defined, and let the administrator create arbitrary groups of tasks, using the "cgroup" pseudo filesystem. See Documentation/cgroup-v1/cgroups.txt for more information about this filesystem.

When CONFIG_FAIR_GROUP_SCHED is defined, a "cpu.shares" file is created for each group created using the pseudo filesystem. See example steps below to create

task groups and modify their CPU share using the "cgroups" pseudo filesystem.

```
# mount -t tmpfs cgroup_root /sys/fs/cgroup
# mkdir /sys/fs/cgroup/cpu
# mount -t cgroup -ocpu none /sys/fs/cgroup/cpu
# cd /sys/fs/cgroup/cpu
# mkdir multimedia  # create "multimedia" group of tasks
# mkdir browser  # create "browser" group of tasks
# #Configure the multimedia group to receive twice the CPU bandwidth
# #that of browser group
# echo 2048 > multimedia/cpu.shares
# echo 1024 > browser/cpu.shares
# firefox & # Launch firefox and move it to "browser" group
# echo <firefox pid> > browser/tasks
```

CONCLUSION

We successfully created a basic XV6 shell with what our team believes to be necessary for a common usage. We learnt a lot from working with a basic Operating System and would like to thank everyone for this opportunity. The journey to modifying the XV6 and implementing our own shell was a very interesting and eventful one and even though sometimes, our code was like a shot in the dark, we believe that we achieved what we wanted to in the end.