Lab 7

1. Shared Memory

- Use "man" to study each of the shared memory functions and write a brief description on the usage of each of them.
 - shmget (shared memory get):
 Allocated a shared memory segment, and returns the shared memory identifier associated with the *key* parameter.
 - shmat (shared memory attach):
 Maps the shared memory segment associated with the shared memory identifier *shmid* into the address space of the calling process. Enables access to the shared memory for multiple processes.
 - shmdt (shared memory detach):
 Unmaps the shared memory segment that is currently mapped at *shmaddr* from the calling process' address space. Detaches shared memory.
 - Performs control operations on the shared memory area specified by *shmid*. Allows user to receive information on a shared memory segment and enables both sharing and destroying of a segment. Gives permission to set a new owner and group as well.
- Execute the shared1.cpp and shared2.cpp programs in separate terminals. Type in some text at the terminals. What do you see? What text do you enter that terminates the programs? Explain what you have seen.

 Both terminals print out "Memory attached at...", however, the shared2 also prompts the user for text. When you type text in the shared2 terminal, it appears in the shared1 terminal because the two programs share a memory space. To terminate both programs, you type "end" into the shared2 terminal. This behaves similar to the client-server program we have seen in previous labs.

shared1.cpp

[005405799@csusb.edu@jb359-4 cse460]\$ g++ -o shared1 shared1.cpp
[005405799@csusb.edu@jb359-4 cse460]\$./shared1

Memory attached at FF53B000
You wrote: Hi I'm Gabby
You wrote: Goodbye
You wrote: end
[005405799@csusb.edu@jb359-4 cse460]\$ [

shared2.cpp

```
[005405799@csusb.edu@jb359-4 cse460]$ g++ -o shared2 shared2.cpp
[005405799@csusb.edu@jb359-4 cse460]$ ./shared2
Memory attached at 8F631000
Enter some text: Hi I'm Gabby
waiting for client...
Enter some text: Goodbye
waiting for client...
waiting for client...
Enter some text: end
[005405799@csusb.edu@jb359-4 cse460]$
```

• Add a common semaphore, to shared1.cpp and shared2.cpp, to protect the shared memory so that when a process accesses the shad area, the other is excluded from doing so. Test your modified programs to see if they work properly.

Modification of shared1.cpp

```
#include <unistd.h>
#include <stdlib.h>
#include <stdio.h>
#include <string.h>
#include <sys/types.h>
#include <sys/ipc.h>
#include <sys/shm.h>
#include <semaphore.h>
#include <svs/stat.h>
#include <fcntl.h>
#include <cstring>
#include <string>
#include <iostream>
#define TEXT_SZ 2048
using namespace std;
char NAME[] = "SEM";
 //name of semaphore
struct shared_use_st {
 int written by you;
 char some_text[TEXT_SZ];
bool semaphore_error (sem_t * mutex) {
 if (mutex == SEM_FAILED) {
 return true;
 return false;
int main() {
 int running = 1;
 void *shared_memory = (void *)0;
 struct shared_use_st *shared_stuff;
 int shmid;
```

```
//creates a semaphore
 sem_t * mutex;
 mutex = sem_open(NAME, 0_CREAT, 0644, 1);
 bool _break = false;
 if (!(semaphore_error(mutex))) {
 cout << "Semaphore connection failure!" << endl;</pre>
 int sem unlink(const char* mutex); //close semaphore
 exit(-1);
 srand((unsigned int)getpid());
 shmid = shmget((key_t)1234, sizeof(struct shared_use_st), 0666 |
 IPC_CREAT);
 if (shmid == -1) {
 fprintf(stderr, "shmget failed!\n");
 exit(EXIT FAILURE);
 }
 //make shared memory accessible to the program
 shared_memory = shmat(shmid, (void *)0, 0);
 if (shared_memory == (void *)-1) {
 fprintf(stderr, "shmat failed!\n");
 exit(EXIT_FAILURE);
 printf("Memory attached at %X\n", (long)shared_memory);
 //assigns the shared_memory_segment to shared_stuff which prints out any
text in written_by_you
 shared_stuff = (struct shared_use_st *)shared_memory;
 shared_stuff->written_by_you = 0;
 while(running) {
 if (shared_stuff->written_by_you) {
 sem_wait(mutex);
 printf("You wrote: %s", shared_stuff->some_text);
 sleep(rand() % 4);
 shared_stuff->written_by_you = 0;
 sem post(mutex);
 if (strncmp(shared_stuff->some_text, "end", 3) == 0) {
 running = 0;
 }
 }
 //shared memory is detached then deleted
 if (shmdt(shared memory) == -1) {
 fprintf(stderr, "shmdt failed!\n");
 exit(EXIT FAILURE);
 }
 if (shmctl(shmid, IPC_RMID, 0) == -1) {
 fprintf(stderr, "shmctl(IPC_RMID) failed!\n");
 exit(EXIT_FAILURE);
 sem close(mutex);
 //closes semaphore
 sem_unlink(NAME);
 //removes semaphore
```

```
exit(EXIT_SUCCESS);
}
```

Modification of shared2.cpp

```
#include <unistd.h>
 #include <stdlib.h>
 #include <stdio.h>
 #include <string.h>
 #include <sys/types.h>
 #include <sys/ipc.h>
 #include <sys/shm.h>
 #include <semaphore.h>
 #include <string.h>
 #include <iostream>
 #define TEXT SZ 2048
 using namespace std;
 char NAME[] = "SEM";
 //common semaphore name
 struct shared_use_st {
 int written_by_you;
 char some_text[TEXT_SZ];
 };
 bool semaphore_error (sem_t * mutex) {
 if (mutex == SEM_FAILED) {
 return true;
 return false;
 int main() {
 int running = 1;
 void *shared_memory = (void *)0;
 struct shared_use_st *shared_stuff;
 char buffer[BUFSIZ];
 int shmid;
 //creates a semaphore
 sem_t * mutex;
 mutex = sem\_open(NAME, 0, 0644, 0);
 if (!(semaphore_error(mutex))) {
 cout << "Semaphore connection failure!" << endl;</pre>
 sem_close(mutex); //closes semaphore if error
 exit(-1);
 shmid = shmget((key_t)1234, sizeof(struct shared_use_st), 0666 |
IPC_CREAT);
 if (shmid == -1) {
 fprintf(stderr, "shmget failed!\n");
 exit(EXIT_FAILURE);
```

```
shared_memory = shmat(shmid, (void *)0, 0);
 if (shared_memory == (void *)-1) {
 fprintf(stderr, "shmat failed!\n");
 exit(EXIT_FAILURE);
 printf("Memory attached at %X\n", (long)shared_memory);
 shared_stuff = (struct shared_use_st *)shared_memory;
 while (running) {
 while(shared_stuff->written_by_you == 1) {
 sleep(1);
 printf("Waiting for client...\n");
 sem wait(mutex);
 printf ("Enter some text: ");
 fgets (buffer, BUFSIZ, stdin);
 strncpy (shared stuff->some text, buffer, TEXT SZ);
 shared stuff->written by you = 1;
 sem_post (mutex);
 if (strncmp(buffer, "end", 3) == 0) {
 running = 0;
 }
 }
 if (shmdt(shared_memory) == -1) {
 fprintf(stderr, "shmdt failed\n");
 exit(EXIT_FAILURE);
 sem_close(mutex);
 sem_unlink(NAME);
 exit(EXIT_SUCCESS);
 Output of shared1mod.cpp:
 [005405799@csusb.edu@jb359-4 cse460]$ g++ -o shared1mod shared1mod.cpp -
lpthread -lrt
 [005405799@csusb.edu@jb359-4 cse460]$ ./shared1mod
 Memory attached at 8F614000
 You wrote: Hi I'm Gabby
 You wrote: Goodbye
 You wrote: end
 [005405799@csusb.edu@jb359-4 cse460]$
 Output of shared2mod.cpp:
 [005405799@csusb.edu@jb359-4 cse460]$ g++ -o shared2mod shared2mod.cpp -
lpthread -lrt
 [005405799@csusb.edu@jb359-4 cse460]$ ./shared2mod
 Memory attached at FF56C000
 Enter some text: Hi I'm Gabby
 Waiting for client. . .
```

```
Enter some text: Goodbye
Waiting for client. . .
Enter some text: end
[005405799@csusb.edu@jb359-4 cse460]$
```

2. POSIX Semaphores

Related Processes

Try the example "semaphore1.cpp" and explain what you observe. After running the program, a list of parent and child processes were printed. The program increments the counter by 1 each time a new process is printed, whether it be a child or parent process.

```
[005405799@csusb.edu@jb359-4 cse460]$ g++ -o semaphore1 semaphore1.cpp -lpthread -lrt
[005405799@csusb.edu@jb359-4 cse460]$ ./semaphore1
parent: 8
child: 9
parent: 10
child: 11
parent: 12
child: 13
parent: 14
child: 15
child: 16
parent: 17
child: 18
parent: 19
parent: 20
child: 21
parent: 22
child: 23
child: 24
parent: 25
parent: 26
child: 27
[005405799@csusb.edu@jb359-4 cse460]$
```

Unrelated Processes

Try the server-client example and explain what you observe. You have to start the server first. Why?

The letters A-Z are printed in the client terminal, while nothing is printed in the server terminal. The server has to be started first since the client can only read data. When the server is executed, a semaphore is created which allows the client to link to it.

server.cpp

```
[005405799@csusb.edu@jb359-4 cse460]$ g++ -o server server.cpp -lpthread -lrt [005405799@csusb.edu@jb359-4 cse460]$ ./server [005405799@csusb.edu@jb359-4 cse460]$ ■
```

client.cpp

```
[005405799@csusb.edu@jb359-4 cse460]$ g++ -o client client.cpp -lpthread -lrt [005405799@csusb.edu@jb359-4 cse460]$ ./client
ABCDEFGHIJKLMNOPQRSTUVWXYZ[005405799@csusb.edu@jb359-4 cse460]$
```

o Modify the programs so that the server sits in a loop to accept string inputs from users and sent them to the client, which then prints out the string.

Modification of server.cpp

```
#include <sys/types.h>
#include <sys/ipc.h>
#include <sys/shm.h>
#include <stdio.h>
#include <semaphore.h>
#include <sys/types.h>
#include <sys/stat.h>
#include <fcntl.h>
#include <unistd.h>
#include <stdlib.h>
#include <string.h>
#include <iostream>
#define SHMSZ 27
#define TEXT_SZ 2048
char SEM_NAME[] = "SEM";
struct shared_use_st {
 int written_by_you;
 char some_text[TEXT_SZ];
};
int main() {
 int running = 1;
 void *shared_memory = (void *)0;
 struct shared_use_st *shared_stuff;
 char buffer[BUFSIZ];
 int shmid;
 key t key;
 char *shm,*s;
 sem_t *mutex;
 key = 1000;
 //creates and initializes semaphore
 mutex = sem_open(SEM_NAME, 0_CREAT, 0644, 1);
 if (mutex == SEM_FAILED) {
 perror("Unable to create semaphore");
 sem_unlink(SEM_NAME);
 exit(-1);
 }
 shm = (char*) shmat(shmid, NULL, 0);
 //attach to shared mem
 shmid = shmget(key, SHMSZ, IPC_CREAT | 0666);
 if(shmid < 0) {</pre>
 perror("Failure in shmget");
 exit(-1);
 }
 shmid = shmget((key t)1234, sizeof(struct shared use st), 0666 |
```

```
if (shmid == -1) {
 fprintf(stderr, "shmget failed\n");
 exit(EXIT_FAILURE);
  }
 shared_memory = shmat(shmid, (void *)0, 0);
 if (shared_memory == (void *)-1) {
 fprintf(stderr, "Failure\n");
 exit(EXIT_FAILURE);
  }
  shared_stuff = (struct shared_use_st *)shared_memory;
  while(running) {
 while(shared_stuff->written_by_you == 1) {
 sleep(1);
 sem wait(mutex);
 printf("Enter some text: ");
 fgets(buffer, BUFSIZ, stdin);
 strncpy(shared stuff->some text, buffer, TEXT SZ);
 shared_stuff->written_by_you = 1;
 sem_post(mutex);
 if (strncmp(buffer, "quit", 3) == 0) {
 running = 0;
 }
  }
 if (shmdt(shared_memory) == -1) {
 fprintf(stderr, "shmdt failed\n");
 exit(EXIT_FAILURE);
  }
  sem_close(mutex);
  sem_unlink(SEM_NAME);
  shmctl(shmid, IPC_RMID, 0);
  exit(0);
}
```

Modification of client.cpp:

```
#include <sys/types.h>
#include <sys/ipc.h>
#include <sys/shm.h>
#include <stdio.h>
#include <semaphore.h>
#include <sys/types.h>
#include <fortl.h>
#include <ffortl.h>
#include <stdlib.h>
#include <string.h>
#include <iostream>

#define SHMSZ 27
#define SIZE 1024

using namespace std;
```

```
char SEM_NAME[]= "SEM";
 char modif_buffer[SIZE];
 int main() {
 int running = 1;
 char ch;
 int shmid;
 key_t key;
 char *shm,*s;
 sem_t *mutex;
 key = 1000;
 //names the shared memory segment
 //creates and initializes semaphore
 mutex = sem open(SEM NAME, 0, 0644, 0);
 if(mutex == SEM FAILED) {
 perror("Unable to execute semaphore");
 sem close(mutex);
 exit(-1);
 }
 //creates the shared memory segment with this key
 shmid = shmget(key, SHMSZ, 0666);
 if(shmid < 0) {
 perror("Failure in shmget");
 exit(-1);
 }
 shm = (char*) shmat(shmid, NULL, 0); //attach to virtual mem
 int size;
 while (running) {
 sem_wait(mutex);
 for (s = shm; *s != 0; s++) {
 modif_buffer[size++] = *s;
 printf("%s\n", modif_buffer);
 if (modif_buffer == "quit") {
 running = 0;
 break:
 sem_post(mutex);
 *shm = '*';
 sem close(mutex);
 shmctl(shmid, IPC_RMID, 0);
 exit(0);
 }
 Output of servermodif.cpp
 [005405799@csusb.edu@jb359-4 cse460]$ g++ -o servermodif
servermodif.cpp -lpthread -lrt
 [005405799@csusb.edu@jb359-4 cse460]$ ./servermodif
 Enter some text: Hi I'm Gabby
 Enter some text: Goodbye now
 Enter some text: quit
```

Output of clientmodif.cpp

3. XV6 System Calls

- 1. Do the experiment as described above. Copy and paste your outputs to your report.
 - a. Add name to syscall.h (vi syscall.h)

```
#define SYS_link 19
#define SYS_mkdir 20
#define SYS_close 21
#define SYS_cps 22 //added name
~
~
```

b. Add function prototype to defs.h (vi defs.h)

c. Add function prototype to user.h (vi user.h)

```
int steep(int/,
int uptime(void);
int cps(void); //added prototype
// ulib.c
int stat(char*, struct stat*);
char* stropy(char*, char*);
```

d. Add function call to sysproc.c (vi sysproc.c)

```
//added function
int sys_cps(void) {
 return cps();
}
```

e. Add call to usys.S (vi usys.S)

exit();

```
SYSCALL(sleep)
SYSCALL(uptime)
 //added call
SYSCALL(cps)
 Add call to syscall.c (vi syscall.c)
extern int sys_write(void);
extern int sys_uptime(void);
 //added call
extern int sys_cps(void);
static int (*syscalls[])(void) = {
[SYS_fork]
 sys_fork,
[SYS_close]
 sys_close,
 sys_cps, //added call
[SYS_cps]
void
g. Add code to proc.c (vi proc.c)
//added code
int cps() {
  struct proc *p;
  //enable interrupts on this processor
  sti();
 //loops over process table looking for process with pid
  acquire(&ptable.lock);
  cprintf("name \t pid \t state \n");
  for(p = ptable.proc; p < &ptable.proc[NPROC]; p++){</pre>
 if ( p->state == SLEEPING )
 cprintf("%s \t %d \t SLEEPING \n ", p->name, p->pid );
 else if ( p->state == RUNNING )
 cprintf("%s \t %d \t RUNNING \n ", p->name, p->pid );
  release(&ptable.lock);
  return 22;
h. Create testing file ps.c (vi ps.c)
//ps.c
#include "types.h"
#include "stat.h"
#include "user.h"
#include "fcntl.h"
int main(int argc, char *argv[]) {
 cps();
```

g. Modify Makefile to include ps.c as discussed in class. After you have compiled and run "\$make qemu-nox", you can execute the command "\$ps" inside xv6.

```
$ ps
name pid state
init 1 SLEEPING
sh 2 SLEEPING
ps 3 RUNNING
$
```

2. Modify cps() in proc.c so that it returns the total number of processes that are SLEEPING or RUNNING. Modify ps.c so that in prints out a message telling the total number of SLEEPING and RUNNING processes. Copy your code and outputs to the report.

Modification of proc.c

```
int cps() {
  struct proc *p;
  //collects total number of sleeping/running processes
  int sleeping = 0;
  int running = 0;
  int total = 0;
  sti();
 //enables interrupt
  acquire(&ptable.lock);
  cprintf("Name: \t pid: \t State: \n");
 for (p = ptable.proc; p < &ptable.proc[NPROC]; p++) {</pre>
 if (p->state == SLEEPING) {
 sleeping++;
 cprintf("%s \t %d \t SLEEPING \t %d \t \n ", p->name, p->pid);
 } else if (p->state == RUNNING) {
 running++;
 cprintf("%s \t %d \t RUNNING \t %d \t \n ", p->name, p->pid);
 total = (sleeping + running);
 release(&ptable.lock);
 return total;
```

Modification of ps.c

```
#include "types.h"
#include "stat.h"
#include "user.h"
#include "fcntl.h"
int main(int argc, char *argv[]) {
```

4. Evaluation

I felt that I have successfully completed every exercise and did what was asked of me. I also provided screenshots when necessary, which is why I think I deserve the full 20 points.

Points: 20/20