《Linux 操作系统与程序设计》

实验指导书

计算机与信息学院

二〇一八年九月

目 录

实验	1	─操作系统基本命令使用 ·······	2
实验	2——	_SHELL 程序设计	6
实验	3——	–L I NUX 环境系统函数的应用1	0
实验	4——	–L I NUX 文件 I ∕ 0 操作········1	2
实验	5——	_LINUX 进程控制·······1	5
实验	6—-	–L I NUX 进程通信·······1	9
实验	7—–	–L I NUX 线程管理······2	<u>2</u>
实验	8	_LINUX 网络通信················2	24

实验 1——操作系统基本命令使用

一、实验目的

- 1. 通过对 gedit、vi、vim 文本编辑器的使用,掌握在 Linux 环境下文本文件的编辑方法:
- 2. 通过对常用命令 mkdir、cp、cd、ls、mv、chmod、rm 等文件命令的操作,掌握 Linux 操作系统中文件命令的用法。

二、实验任务与要求

- 1. vi 或 vim 的使用,要求能新建、编辑、保存一个文本文件
- 2. gedit 的使用,要求能新建、编辑、保存一个文本文件
- 3. 掌握 mkdir、cd 命令的操作,要求能建立目录、进入与退出目录
- **4.** 掌握 cp、ls、mv、chmod、rm 命令的操作,要求能拷贝文件、新建文件、查看文件、文件重命名、删除文件等操作。

三、实验工具与准备

计算机 PC 机, Ubuntu or Centos 操作系统

四、实验步骤与操作指导

任务 1. vi 或 vim 的使用,要求能新建、编辑、保存一个文本文件

(1) 点击"应用程序"→ "附件"→ "终端", 或快捷方式 "ctrl + T" 打开终端, 在终端输入命令:

[root@localhost root]#vi kk.c

按 i 键, 进入插入状态。

(2) 输入以下 C 程序

```
#include<stdio.h>
int main()
{
  printf("Hello world!\n");
  return 0;
```

此时可以用→、←、↑、↓键编辑文本。

(3) 保存文件为 kk.c

按 Esc 键, 进入最后行状态, 在最后行状态输入: wq 保存文件, 退出 vi。

(4) 用 vi 打开文件 kk.c, 输入命令:

[root@localhost root]#vi kk.c

(5) 修改程序为:

```
#include<stdio.h>
int main()
{
 printf(" Hello world!\n");
 printf("**************\n");
 return 0;
}
```

(6) 按 Esc 键,进入最后行状态,在最后行状态输入: wq aa.txt 保存文件,如图 1 所示,另存为文件 aa.txt 并退出 vi。。

图 1 程序编辑环境

任务 2. gedit 的使用,要求能新建、编辑、保存一个文本文件

- (1) 启动 gedit,点击"应用程序" \rightarrow "附件" \rightarrow "文本编辑器",打开文本编辑器,或者终端输入 gedit。
 - (2) 输入某个 C 程序
 - (3) 保存文件为 kk.c
 - (4) 用 gedit 打开文件 kk.c
 - (5) 修改程序
 - (6) 另存为文件 aa.txt 并退出。

任务 3. 掌握 mkdir、cd 命令的操作,要求能建立目录、进入与退出目录

- (1) 打开终端"应用程序"→ "附件"→ "终端", 在终端用命令新建目录 kkk [root@localhost root]#mkdir kkk
- (2) 进入目录 kkk, 并在 kkk 目录下新建目录 kkka, 进入 kkka 目录 [root@localhost root]#cd kkk

[root@localhost kkk]#mkdir kkka

[root@localhost kkk]#cd kkka

[root@localhost kkka]#

(3) 执行命令 cd ... 命令,然后再进入 kkka 目录,输入命令 cd 、cd /etc, 观察其结果。

[root@localhost kkka]#cd ...

[root@localhost kkk]#cd kkka

[root@localhost kkka]#cd

[root@localhost root]#cd /etc

[root@localhost etc]#

- **任务 4.** 掌握 cp、ls、mv、chmod、rm 命令的基本操作,要求能拷贝文件、新建文件、 查看文件的权限、修改文件以及删除文件。
 - (1) 在 kkka 目录下建立文件 kk.c

[root@localhost root]#cd /root/kkk/kkka

[root@localhost kkka]#vi kk.c

(2) 查看文件 kk. c 的属性

[root@localhost kkka]#ls -1 kk.c

编辑 kk. c 文本, 并用:wg 存盘。

(3) 把 kk. c 更名为 aa. c

[root@localhost kkka]#mv kk.c aa.c

(4) 修改文件 kk. c 的权限,使得文件所有者为可读、可写、可执行,对组内人及其他人可读、不可写、不可执行。

[root@localhost kkka]#cd ...

[root@localhost kkk]#chmod u=rwx, go=r kk.c

此时可用命令 1s 查看

[root@localhost kkk]#ls -1

(5) 删除文件与文件夹

删除 kkka 文件夹下的文件 aa. c

[root@localhost kkk]#rm kkka/aa.c

查看文件夹 kkka 下否删除了文件 aa. c

[root@localhost kkk]ls -l kkka/aa.c

删除 kkka 文件夹下

[root@localhost kkk]#rmdir kkka

查看是否删除了文件夹

[root@localhost kkk]ls kkka -1

- (6) 新建一个 linux_d 目录,并设置它的权限为 666。
- (7) 在指定的目录中搜索文件,利用 find 命令搜索含有通配符的文件*.c.
- (8) 设置当前的时间为 2017 年 10 月 01 日 10 点 23 分。

五、思考和意见

Linux 的 shell 命令让用户可以使用功能强大的命令,完成一些 windows 上无 法完成或繁琐的操作,为以后程序的编写,系统管理提供了便利,我们应熟练 掌握这些基础知识。

在 labs 目录下,用文本编辑器创建一个名字为 lab1 的文件,文件的内容为:"Use a text editor to create a file called lab1 under the labs directory in your directory hierarchy. The file should contain the text of this problem."。回答下列问题:

lab1 文件的类型,用 Linux 命令回答这个问题,给出会话过程,所有终端命令,并解释命令结果。

实验 2——SHELL 程序设计

一、实验目的

- 1. Shell 程序设计中变量的使用;
- 2. 理解通道的概念并初步掌握它的使用方法;
- 3. 掌握算术操作、字符串操作、逻辑操作、文件操作;
- 4. 掌握 if then fi、if then elif fi、case、while、for 等控制语句;
- 5. 在 shell 脚本中使用函数;

二、实验任务与要求

- 1.观察变量\$#,\$0,\$1,\$2,\$3,\$@的含义
- 2.SHELL 程序设计中文件与文件夹的判断
- 3.顺序、分支、循环程序的设计
- 4.菜单程序的编写

三、实验工具与准备

计算机 PC 机, Ubuntu or Centos 操作系统

四、实验步骤与操作指导

任务 1. 调试下列 shell 程序,写出变量\$#,\$0,\$1,\$2,\$3,\$@的含义。

```
#! /bin/bash
```

echo "程序名:\$0"

echo "所有参数: \$@"

echo "前三个参数:\$1 \$2 \$3"

shift

echo "程序名:\$0"

echo "所有参数: \$@"

echo "前三个参数:\$1 \$2 \$3"

shift 3

echo "程序名:\$0"

echo "所有参数: \$@"

echo "前三个参数:\$1 \$2 \$3"

exit 0

修改程序,程序运行时从键盘输入文件名,判断文件是否存在,如果存在,显示文件 内容。提示:

read DORF

```
if [ -d $DORF ]
then
  ls $DORF
elif [ -f $DORF]
```

任务 2. 调试下列 shell 程序,此程序的功能是:利用内部变量和位置参数编写一个名为 test2 的简单删除程序,如删除的文件名为 a,则在终端输入的命令为 test a。提示:除命令外至少还有一个位置参数,即\$#不能为 0,删除的文件为\$1。

(1)用 gedit 编辑程序

```
[root@localhost bin]#vi test2
#!/bin/sh
if test $# -eq 0
then
  echo "Please specify a file!"
else
  gzip $1 //先对文件进行压缩
  mv $1.gz $HOME/dustbin //移动到回收站
  echo "File $1 is deleted !"
fi
```

- (2) 请修改程序,查看回收站中的文件,从键盘输入回收站中的某一文件,把此文件恢复到/home 目录下。
 - (3) 删除垃圾箱中的所有文件。

任务 3. 调试下列程序,程序的主要思想是用 while 循环求 1 到 100 的和。

(1)用 gedit 编辑脚本程序 test12

```
[root@localhost bin]#gedit test12
total=0
num=0
while((num<=100));do
 total=`expr $total + $num
 ((num+=1))
done
echo "The result is $total"</pre>
```

(2) 用 for 语句完成以上求和。

任务 4. 调度下列程序,使用 shell 编写一个菜单,分别实现列出以下内容:(1)目录内容、(2)切换目录、(3)创建文件、(4)编辑文件、(5)删除文件的功能。在此例中将用

到循环语句 until、分支语句 case、输入输出语句 read 和 echo。

```
#! /bin/bash
until
 echo "(1)List you selected directory"
 echo "(2) Change to you selected directory"
 echo "(3)Creat a new file"
 echo "(4)Edit you selected file"
 echo "(5) Remove you selected file"
 echo "(6)Exit Menu"
  read input
 if test sinput = 6 then
exit 0
 fi
do
 case $input in
 1) ls;;
 2) echo -n "Enter target directory:"
 read dir
 cd $dir
 ;;
 3) echo -n "Enter a file name:"
 read file
 touch $file
 4) echo -n "Enter a file name:"
 read file
 vi $file
 ;;
 5) echo -n "Enter a file name:"
 read file
 rm $file
 ;;
 *) echo "Please selected 1\2\3\4\5\6";;
 esac
done
```

(2) 修改以上程序,用菜单形式完成算术四则混合运算。

五、思考和意见

1、编写一个bash脚本程序,用for循环实现将当前目录下的所有.c文件移到指定的目录下,最后在显示器上显示指定目录下的文件和目录

实验 3——Linux 环境系统函数的应用

一、实验目的

- 1. 掌握随机数函数的使用方法;
- 2. 掌握结构体 struct timeval 的成员 tv_sec 与 tv_usec 的应用;
- 3. 掌握时间函数 time、localtime、gettimeofday 的使用;
- 4. 掌握系统函数 system、tcgetattr 等的应用。

二、实验任务与要求

- 1. 随机数函数的使用;
- 2. 猜数游戏的程序;
- 3. 时间函数在简单记事本程序中的应用;

三、实验工具与准备

计算机 PC 机, Ubuntu or Centos 操作系统。

四、实验步骤与操作指导

任务 1.调试下列程序。产生 10 个介于 1 到 10 之间的随机数值。提示函数 rand()会返回一个 0~ RAND_MAX(其值为 2147483647)之间的随机值。产生一个大于等于 0、小于 1 的数,此数可表示为: rand()/(RAND_MAX+1.0)。

```
[root@localhost root]#vim 5-1.c
程序代码如下:
#include <stdlib.h>
#include "stdio.h"
int main()
{
 int i,j;
 srand((int)time(0));
 for(i=0;i<10;i++)
 {
 j=1+(int)(10.0*rand()/(RAND_MAX+1.0));
 printf("%d",j);
 }
 printf("\n");
}</pre>
```

问题

- (1) 论述语句 srand((int)time(0));的功能;
- (2) 修改程序,产生50个100-1000之间的随机整数;
- 任务 2. 程序设计。编写一个猜数游戏的程序,先产生一个随机数,要求被试输入一个数,计算机会提示猜大了,猜小了或恭喜您猜中了,直到猜中,退出程序。修改程序,限定猜数的次数作为难度系数,除了提示猜大了,猜小了或恭喜您猜中了外,还有次数已到,猜数失败。
- **任务**3. 编写程序。编写一个简单的程序,其功能是实现输入任务及任务截止时间,通过 系统时间和日期函数的使用,可计算输出任务的剩余时间。

提示:

printf("请输入任务截止时间,分别输入日期1~31,小时0~23、分、秒对应的数字\n"); scanf("%d%d%d%d",&i,&j,&k,&l);

为对应的输入时间,即余下时间可以从以下语句中得到。

```
time (&timep);
p=localtime(&timep);
a=(i-p->tm_mday)*24*3600+( j-p->tm_hour)*3600+ (k-p->tm_min)*60+
l-p->tm sec;
```

在余下时间为0时可以考虑响铃及显示任务。

五、思考和意见

1. 编写一个程序,求2~n间的素数,n由键盘输入,循环变量分别 从2到n、2到(int)sqrt(n),分别测出两个循环的所用时间。

实验 4---Linux 文件 I/0 操作

一、实验目的

- 1. 掌握函数 stat 中文件属性的应用。
- 2. 掌握系统函数 system、opendir、scandir 的使用。
- 3. 掌握文件阻塞与非阻塞 I/O 的操作。
- 4. 掌握文件属性的判断。

二、实验任务与要求

- 1.测试文件S_IRUSR、S_IWUSR、S_IRGRP、S_IROTH属性。
- 2.应用readdir函数显示文件和子目录。
- 3.文件属性的判断。
- 4.阻塞 I/O 文件操作的程序设计。
- 5.掌握文件目录与文件的递归及深度遍历;

三、实验工具与准备

计算机 PC 机, Ubuntu or Centos 操作系统

四、实验步骤与操作指导

任务 1.程序设计。设计程序应用 system 函数在桌面建立文件夹 test,再新建一个文件 test,应用 chmod 函数使文件 test 具有 S_IRUSR、S_IWUSR、S_IRGRP、S_IROTH 属性,最后应用函数 stat 获取文件的大小与建立的时间。

任务 2.调试并分析下列程序的结果。程序的功能是用递归的方法列出某一目录下的全部 文件的大小和文件夹及创建日期,包括子文件和子文件夹。程序代码如下:

```
#include<stdio.h>
#include<time.h>
#include<linux/types.h>
#include<dirent.h>
#include<sys/stat.h>
#include<unistd.h>
#include<string.h>
char *wday[]={"日","—","三","三","四","五","六"};
void list(char *name,int suojin)

{
 DIR *dirname;
 struct dirent *content;
```

```
struct stat sb;
 struct tm *ctime;
 int i;
 if((dirname=opendir(name))==NULL)
 printf("该目录不存在\n");
 return;
 chdir(name);/*改换工作目录*/
 while((content=readdir(dirname))!=NULL)
 {
 for(i=0;i<suojin;i++)</pre>
 putchar('\t');
 if(content->d_type==4)
 printf("目录\t");
 else if(content->d type==8)
 printf("文件\t");
 else
 printf("其他\t");
 stat(content->d name, &sb);
 ctime=gmtime(&sb.st mtime);
 printf("%d年%d月%d日 星期%s %d:%d\t",ctime->tm year+1900,
 1+ctime->tm_mon,ctime->tm_mday,wday[ctime->tm_wday],ctime->tm_hour,
 ctime->tm min,ctime->tm sec);
 printf("%d\t",sb.st size);
 printf("%s\n",content->d name);/*列出目录或文件的相关信息*/
 if(content->d_type==4&&strcmp(content->d_name,"..")&&strcmp(content->d_na
me,"."))
 list(content->d name, suojin+1);/*如果是目录,则递归列出目录里的内容*/
 closedir(dirname);
```

}

五、思考和意见

利用函数 fopen(), fread(), fwrite(), fclose()来实现简单的文件备份(即将一个文件的内容拷贝到另一个文件中去)。被复制文件需要存在,并且含有内容。

分析提示:在 linux 系统中,文件和设备都被看作是数据流。进行操作之前,必须先将流打开。可以通过调用库函数 fopen()打开一个流,库函数 fopen()的返回值为一个 FILE 结构指针,此结构中包含对所打开流进行操作所需的全部信息。

当一个流被打开后,就可以对其执行 I/0 操作了。当一个流操作完成后,需要执行清空缓冲区、保存数据等操作。

将流关闭,可以通过调用函数 fclose()来完成。

实验 5——Linux 进程控制

一、实验目的

- 1. 掌握进程的常用终端命令;
- 2. 掌握用 system、exec 函数簇、fork 函数创建进程:
- 3. 掌握 waitpid 函数的应用;
- 4. 掌握守护进程过程;
- 5. 掌握守护进程在各种监控中的应用。

二、实验内容

- 1. 进程的常用终端命令;
- 2. 用 exec1 函数创造进程;
- 3. 应用 fork 函数创建子进程;
- 4. 应用 fork 函数创建子进程, 在父子进程中执行不同的任务;
- 5. waitpid 函数的应用;
- 6. 守护进程的编写与应用:

三、实验设备与实验准备

计算机 PC 机, Ubuntu or Centos 操作系统。

四、实验步骤与操作指导

任务1

学习 at 指令的使用。写出 at 指令的使用格式。在 2018 年 12 月 8 日,通过 at 指令运行命令"ls -1"

任务 2: 程序设计。用 execl 函数创造进程 ls -1, 用 execvp 函数创造进程 ps -ef。 提示:

显示当前目录下的文件信息可执行以下语句:

- (1) execl("/bin/ls", "ls", "-al", NULL) ;
- (2) char *arg[] = {"ps", "-ef", NULL};
 execvp("ps", arg);
- 任务 3: 程序设计。(1) 在父子进程中分别编写循环程序,应用函数 sleep 的不同参数等,体现程序中父子进程的并发运行。(2) 在父子进程中分别执行不同的任务,例如在子进程中执行查看当前目录详细信息文件信息的功能,在父进程中执行打印子进程 pid 号等,子进程退出后父进程才退出。

任务 4 用C语言设计一个闹钟程序,用户输入时间,格式为小时:分钟,例如 9:18 表示设定的时间为 9 时 18 分,到了设定时间后,发出蜂鸣声作为提示音,为保证检测时间的准确性,要求使用守护进程。

```
#include <stdio.h>
#include <stdlib.h>
#include <time.h>
#include <unistd.h>
#include <signal.h>
#include <sys/param.h>
#include <sys/types.h>
#include <sys/stat.h>
void init_daemon(void);
int main()
 int hour, min;
time_t timep;
 struct tm *p;
  time (&timep);
 p=localtime(&timep);/*获取系统时间*/
printf("这是一个闹钟程序,输入你想要设定的时间:\n");
scanf("%d:%d", &hour, &min);
init daemon(); /*调用守护进程*/
while(1)
 sleep(20);/*每隔20秒检查一下时间是否已到*/
 if(p->tm hour==hour &&p->tm min==min)
 {
 printf("时间到了!\n");
 printf("\7\7\7\7\7");/*到了发出5声蜂鸣,作为提示*/
 }
}
void init_daemon(void)/*这是守护进程*/
pid t child1, child2;
```

```
int i;
child1=fork();
if(child1>0)
 exit(0);
else
 if(child1< 0)
 {
 perror("创建子进程失败");
 exit(1);
 }
 setsid();
 umask(0);
 for(i=0;i< NOFILE;++i)
 close(i);
 return;
}</pre>
```

五、思考和意见

改写以下代码,在子程序中用函数 system 启动一个较长时间运行的任务,而在父进程中执行完成任务后,应用 waitpid 函数等待子进程,子进程退出后父进程才退出。

```
#include<stdio.h>
#include<sys/types.h>
#include<sys/wait.h>
int main ()
{
pid_t pid,wpid;
int status,i;
pid=fork();
if(pid==0)
{
printf("这是子进程,进程号(pid)是:%d\n",getpid());
sleep(5); /*子进程等待5秒钟*/
exit(6);
}
else
{
```

```
printf("这是父进程,正在等待子进程……\n");
wpid=wait(&status); /*父进程调用 wait 函数,消除僵尸进程*/
i=WEXITSTATUS(status);
printf("等待的进程的进程号(pid)是:%d,结束状态:%d\n",wpid,i);
}
```

实验 6——Linux 进程通信

一、实验目的

- 1.掌握常用的几种硬中断方法;
- 2.了解常用的软中断;
- 3.掌握 signal 函数实现信号处理程序设计;
- 4.掌握应用管道实现信号处理的方法。
- 5. 掌握无名管道与命名管道进行通信;

二、实验任务与要求

- 1.Ctrl+C 硬中断:
- 2.alarm 函数产生的 SIGALRM 信号;
- 3.应用 signal 函数实现信号处理程序编写;
- 4.应用管道实现信号处理的编写;
- 5.调用系统函数 kill 对进程的处理。
- 6. 管道读写程序的编写与应用;
- 7. 父子进程通过内存映射实现数据共享;

三、实验工具与准备

计算机 PC 机, Ubuntu or Centos 操作系统

四、实验步骤与操作指导

```
任务1: 硬中断实例
运行下列程序 kk.c:
#include <unistd.h>
int main(void)
{
while(1);
return 0;
}
```

- (1)程序运行过程中,请你使用硬中断 Ctrl+C 或 Ctrl-\中断程序的执行。
- (2)可以使用信号 SIGSEGV 中断此程序,方法是先在后台运行此程序,得出程序进程号,然后用命令 kill 发送信号 SIGSEGV,如下形式:
 - \$./kk & [1] 3940
 - \$ kill -SIGSEGV 3940

\$ (再次回车)

任务 2: 使用软件中断。利用 Linux 的软中断信号,编写一段 C 语言程序完成:显示数字 1-100,在程序运行中如果捕获到一个 SIGINT 信号,则转去执行输出"You enter CTRL+C"。

任务 3: 构建一个共享内存通信的实例,父进程将某一条消息写入共享内存,子进程 从共享内存中读取消息。

```
#include<stdio.h>
#include<stdlib.h>
#include <string.h>
#include<sys/types.h> /*文件预处理,包含 waitpid、kill、raise 等函数库*/
 /*文件预处理,包含进程控制函数库*/
#include<unistd.h>
#include <sys/mman.h>
#include <fcntl.h>
 /*结构体,定义一个 people 数据结构*/
typedef struct
char name[4];
int age;
}people;
main(int argc, char** argv) /*C 程序的主函数, 开始入口*/
{
pid_t result;
int i;
people *p_map;
char temp;
p_map=(people*)mmap(NULL,sizeof(people)*10,PROT_READ|PROT_WRITE,
MAP_SHARED|MAP_ANONYMOUS,-1,0); /*调用 mmap 函数, 匿名内存映射*/
result=fork();
 /*调用 fork 函数,复制进程,返回值存在变量 result 中*/
if(result<0) /*通过 result 的值来判断 fork 函数的返回情况,这儿进行出错处理*/
{
perror("创建子进程失败");
exit(0);
}
else if (result==0) /*返回值为 0 代表子进程*/
{
sleep(2);
```

```
for(i = 0; i < 5; i++)
printf("子进程读取: 第 %d 个人的年龄是: %d\n",i+1,(*(p_map+i)).age);
(*p_map).age = 110;
munmap(p_map,sizeof(people)*10); /*解除内存映射关系*/
exit(0);
}
else
 /*返回值大于0代表父进程*/
temp = 'a';
for(i = 0; i < 5; i++)
{
temp += 1;
memcpy((*(p_map+i)).name, &temp,2);
(*(p_map+i)).age=20+i;
}
sleep(5);
printf("父进程读取: 五个人的年龄和是: %d\n",(*p_map).age);
printf("解除内存映射······\n");
munmap(p_map,sizeof(people)*10);
printf("解除内存映射成功! \n");
}
}
```

任务 4 程序设计。有名管道程序设计: 创建两个进程,在 A 进程中创建一个有名管道, 并向其写入数据, 通过 B 进程从有名管道中读出数据。

五、思考和意见

设计一个程序,要求创建一个管道 PIPE,应用函数 fork 复制子进程,在父进程中运行命令" ls-1",把某一文件名的信息写入管道,子进程从管道中读取这些文件信息。

实验 7——Linux 线程管理

一、实验目的

- 1. 了解 Linux 下多线程程序设计的基本原理;
- 2. 学习 pthread 库函数的使用。

二、实验任务与要求

- 1. 编写 thread 应用程序;
- 2. 创建两个线程分别完成不同的功能;

三、实验工具与准备

计算机 PC 机, Ubuntu or Centos 操作系统

四、实验步骤与操作指导

任务1: 简单的多线程编程

Linux 系统下的多线程遵循 POSIX 线程接口,称为 pthread。编写 Linux 下的多线程程序,需要使用头文件 pthread.h,连接时需要使用库 libpthread.a。编写多线程程序 example.c,说明线程创建函数 pthread_create 和 pthread_join 的功能。

```
/* example.c*/
#include <stdio.h>
#include <stdlib.h>
#include <pthread.h>
 void thread(void)
{
int i;
for(i=0;i<3;i++)
 printf("This is a pthread.\n");
}
int main(void)
 {
 pthread_t id;
 int i,ret;
ret=pthread_create(&id,NULL,(void *) thread,NULL);
if(ret!=0)
{
printf ("Create pthread error!\n");
```

```
exit (1);
}
for(i=0;i<3;i++)
printf("This is the main process.\n");
pthread_join(id,NULL);
return (0);
}
```

编译此程序得到结果

任务2: 创建两个线程,定义两个变量并赋值,一个线程计算两个变量的加法,另一个线程计算两个变量的减法。

任务3: 创建两个子进程,一个子线程(生产者线程)依次向缓冲区写入整数0,1,2,...,19; 另一个子线程(消费者线程)暂停3s后,从缓冲区读数,每次读一个,并将读出的数字从缓冲区删除,然后将数字显示出来;父线程等待子线程2(消费者线程)的退出信息,待收到该信息后,父线程就返回。

五、思考和意见

有两个线程 T1 和 T2 动作描述如下,x、y、z 为两个线程共享变量。信号量 S1 和 S2 的初值均为 0,编写程序完成下面两个线程 T1、T2 并发执行。不断调整 sleep(n)的 n 值,多次运行程序后,观察 x、y、z 输出的值,各为多少?

```
线程 T1:
 线程 T2:
y=1;
 x=1;
y=y+2;
 x=x+1;
sem_post(&S1);
 sem_wait(&S1);
z=y+1;
 x=x+y;
sleep(n)
 sleep(n)
sem_wait(&S2);
 sem_post(&S2);
y=z+y;
 z=x+z;
```

实验 8——Linux 网络通信

一、实验目的

- 1. 掌握基于 "TCP 套接字"编程;
- 2. 掌握基于"UDP套接字"编程;

二、实验任务与要求

- 1. 编写 TCP 客户端和服务器端程序
- 2. 编写 UDP 客户端和服务器程序(简单聊天程序)

三、实验工具与准备

计算机 PC 机, Ubuntu or Centos 操作系统

四、实验步骤与操作指导

任务 1:编写 TCP 客户端和服务器端程序

编写服务器可客户端程序,实现如下功能: 服务器等待接收客户的连接请求,一旦连接成功则显示客户地址,接着接收客户端的名称并显示; 然后接收来自该客户的字符串,每当接收到一个字符串时,显示该字符串,并将字符串变换大小写进行加密,再将加密后的字符串发回客户端; 之后,继续等待接收该客户的信息,直到客户端关闭连接。客户首先与相应等的服务器建立连接,接收接收用户输入的客户端名称,并将其发送给服务器; 然后继续接收用户输入的字符串,再将字符串发送给服务器,同时接收服务器发回的加密后的字符串并显示。之后,继续等待用户输入字符串,直到用户输入 CTRL+D,客户关闭连接并退出。

/* 9-2-c.c */

#include <stdio.h>

#include <stdlib.h>

#include <string.h>

#include <unistd.h>

#include <sys/socket.h>

#include <netinet/in.h>

#define MAXLINE 80

#define SERV_PORT 8000

```
int main(int argc, char *argv[])
{
 struct sockaddr_in servaddr;
 char buf[MAXLINE];
 int sockfd, n;
 char *str;
 if (argc != 2) {
 fputs("usage: ./client message\n", stderr);
 exit(1);
 }
 str = argv[1];
 sockfd = socket(AF_INET, SOCK_STREAM, 0);
 bzero(&servaddr, sizeof(servaddr));
 servaddr.sin_family = AF_INET;
 inet_pton(AF_INET, "127.0.0.1", &servaddr.sin_addr);
 servaddr.sin_port = htons(SERV_PORT);
 connect(sockfd, (struct sockaddr *)&servaddr, sizeof(servaddr));
 write(sockfd, str, strlen(str));
 n = read(sockfd, buf, MAXLINE);
 printf("Response from server:\n");
 write(STDOUT_FILENO, buf, n);
 close(sockfd);
```

```
return 0;
}
 /* 9-2-s.c */
 #include <stdio.h>
 #include <stdlib.h>
 #include <string.h>
 #include <unistd.h>
 #include <sys/socket.h>
 #include <netinet/in.h>
 #define MAXLINE 80
 #define SERV_PORT 8000
 int main(void)
 {
 struct sockaddr_in servaddr, cliaddr;
 socklen_t cliaddr_len;
 int listenfd, connfd;
 char buf[MAXLINE];
 char str[INET_ADDRSTRLEN];
 int i, n;
 listenfd = socket(AF_INET, SOCK_STREAM, 0);
 bzero(&servaddr, sizeof(servaddr));
```

```
servaddr.sin_family = AF_INET;
 servaddr.sin_addr.s_addr = htonl(INADDR_ANY);
 servaddr.sin_port = htons(SERV_PORT);
 bind(listenfd, (struct sockaddr *)&servaddr, sizeof(servaddr));
 listen(listenfd, 20);
 printf("Accepting connections ...\n");
 while (1) {
 cliaddr_len = sizeof(cliaddr);
 connfd = accept(listenfd,
 (struct sockaddr *)&cliaddr, &cliaddr_len);
 n = read(connfd, buf, MAXLINE);
 printf("received
 from
 %s
 PORT
 %d\n",inet ntop(AF INET,
 &cliaddr.sin_addr,
 str, sizeof(str)),ntohs(cliaddr.sin_port));
 for (i = 0; i < n; i++)
 buf[i] = toupper(buf[i]);
 write(connfd, buf, n);
 close(connfd);
 }
任务 2: 自行实现一个面向非连接的 UDP 编程,功能不限。
```

五、思考和意见

编写一个基于 TCP 协议的网络通信程序,要求服务器通过 socket 连接后,并要求输入 用户,判断为 liu 时,才向客户端发送字符串"Hello, you are connected!"。在服务器上显示 客户端的 IP 地址和端口号。