Assignment 4

Problem Statement:

Write a C program which will be able to read a file using read() system call. Now you provide a mechanism to set a lock by using fcntl() system call and to release the lock by using the same fcntl() system call. For setting up and releasing out a lock, you have to fill up a structure flock (struct flock) with proper values.

Now you run the program from two different terminals simultaneously and demonstrate that if one process has got the lock, then that process only can read the file. But the other one is not permitted to read the file until the lock is released by the first process. That means, only one process who acquires the lock can read the file at any instant of time.

Related Information:

- Read read(), write() and fcntl() system call from W. R. Steven's "Unix Network programming" book.
- Also open the man page for fcntl() to learn quickly about its usage pattern.

Hints:

• The structure for the *flock* consists of the following members...

l_type

This is where you signify the type of lock you want to set. It's either F_RDLCK, F_WRLCK, or F_UNLCK if you want to set a read lock, write lock, or clear the lock, respectively.

1_whence

This field determines where the l_start field starts from (it's like an offset for the offset). It can be either SEEK_SET, SEEK_CUR, or SEEK_END, for beginning of file, current file position, or end of file.

1_start

This is the starting offset in bytes of the lock, relative to 1_whence. 1_len

This is the length of the lock region in bytes (which starts from l_start which is relative to l_whence.

1_pid

The process ID of the process dealing with the lock. Use getpid() to get this.

• Know about the system call fcntl(). The second arguments of fcntl() system call may be of the following types....

F_SETLKW

This argument tells fcntl() to attempt to obtain the lock requested in the struct flock structure. If the lock cannot be obtained (since someone else has it locked already), fcntl() will wait (block) until the lock has cleared, then will set it itself. This is a very useful command. I use it all the time.

F_SETLK

This function is almost identical to F_SETLKW. The only difference is that this one will not wait if it cannot obtain a lock. It will return immediately with -1. This function can be used to clear a lock by setting the 1_type field in the struct flock to F_UNLCK.

F GETLK

If you want to only check to see if there is a lock, but don't want to set one, you can use this command. It looks through all the file locks until it finds one that conflicts with the lock you specified in the struct flock. It then copies the conflicting lock's information into the struct and returns it to you. If it can't find a conflicting lock, fcntl() returns the struct as you passed it, except it sets the l_type field to F_UNLCK.
