PROGRAMOWANIE SYSTEMÓW CZASU RZECZYWISTEGO

LABORATORIUM

Temat: QNX Neutrino IPC native

Wstęp

QNX Neutrino wspiera różnorodne mechanizmy komunikacji IPC:

- rodzima komunikacja QNX Neutrino (API unikalne dla QNX):
 - komunikaty QNX Neutrino;
 - pulsy QNX Neutrino;
- > mechanizmy zgodne z POSIX/UNIX (API przenośne):
 - sygnaly;
 - pamięć dzielona;
 - potoki (wymagany proces pipe);
 - kolejki komunikatów POSIX (wymagany proces mqueue lub mq);
 - qniazda TCP/IP (wymagany proces io-net)

Na laboratorium zapoznamy się z rodzimą komunikacją QNX Neutrino.

Komunikacja bazująca na komunikatach QNX Neutrino oparta jest na modelu klient-serwer. Jest dwukierunkowa i synchroniczna. Oznacza to iż klient po wysłaniu komunikatu do serwera czeka na jego odpowiedź. Dopiero po otrzymaniu informacji zwrotnej może kontynuować pracę. W trakcie przesyłania komunikatów mamy do czynienia z fizycznym kopiowaniem danych pomiędzy obszarami pamięci.

Do komunikacji asynchronicznej używane są pulsy - krótkie powiadomienia.


```
Zalety pulsu:
> nieblokujący dla nadawcy;
> ustalony rozmiar:
  ■ 32-bitowa wartość,
  ■ 8-bitowy kod(-128 do 127);
> jednokierunkowe (nie wymagają odpowiedzi);
> szybkie i "niedrogie"
```

Przygotowanie platformy i środowiska IDE

Uruchom QNX Neutrino za pomocą maszyny wirtualnej. Sprawdź poleceniem pidin czy jest uruchomiony proces qconn. Jeśli nie ma go na liście pracujących procesów uruchom go poleceniem qconn #.Sprawdź adres poleceniem ifconfig. Następnie uruchom środowisko QNX Momentics IDE. Wybierz przestrzeń roboczą wskazaną przez prowadzącego.

Zadanie 1.

Przeanalizuj kod źródłowy poniższego programu server. Odszukaj w nim fragmenty odpowiedzialne za zestawienie połączenia po stronie serwera. Wypisz odpowiednie funkcje w sprawozdaniu.

```
/*
server.c
 A QNX msg passing server. It should receive a string from a client,
calculate a checksum on it, and reply back the client with the checksum.
 The server prints out its pid and chid so that the client can be made
aware of them.
 Using the comments below, put code in to complete the program. Look up
function arguments in the course book or the QNX documentation.
* /
#include <stdio.h>
#include <stdlib.h>
#include <errno.h>
#include <sys/neutrino.h>
#include  process.h>
#include "msg def.h" //layout of msg's should always defined by
 //a struct, here's it's definition
int calculate checksum(char *text);
int main(void) {
  int chid;
  int pid;
  int rcvid;
  cksum msg t msg;
```

```
int status;
 int checksum;
 setvbuf (stdout, NULL, IOLBF, 0); //set IO to stdout to be line
buffered
 if(-1 == chid) {
 //was there an error creating the channel?
 perror("ChannelCreate()"); //look up the errno code and print
 exit(EXIT FAILURE);
 }
 //get our own pid
 pid = getpid();
 //print our pid/chid so client can be told where to connect
 printf("Server's pid: %d, chid: %d\n", pid, chid);
 while(1) {
 //PUT CODE HERE to receive msg from client
 rcvid = MsgReceive(chid, &msg, sizeof(msg), NULL);
 if(rcvid == -1) {
 //try receiving another msg
 break;
 }
 checksum = calculate checksum(msg.string to cksum);
 //PUT CODE HERE TO reply to client with checksum
 status = MsgReply(rcvid, EOK, &checksum, sizeof(checksum) );
 if(-1 == status) {
 perror("MsqReply");
 }
 return 0;
int
calculate checksum(char *text) {
 char *c;
 int cksum = 0;
 for (c = text; *c != NULL; c++)
 cksum += *c;
 return cksum;
}
```

Na podstawie powyższego kodu zmodyfikuj kod źródłowy projektu **server** tak, aby mógł odbierać komunikaty od klienta. Po modyfikacjach uruchom program **server**.

Zadanie 2.

Przeanalizuj kod źródłowy poniższego programu **client**. Odszukaj w nim fragmenty odpowiedzialne za zestawienie połączenia po stronie klienta. Wypisz odpowiednie funkcje w sprawozdaniu.

```
/*
client.c
 A QNX msg passing client. It's purpose is to send a string of text to
a server. The server calculates a checksum and replies back with it. The
client expects the reply to come back as an int.
 This program program must be started with commandline args. See
if (argc != 4) below.
To complete the exercise, put in the code, as explained in the comments
below. Look up function arguments in the course book or the QNX
documentation.
* /
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <sys/neutrino.h>
#include <sys/netmgr.h> // #define for ND LOCAL NODE is in here
#include "msg def.h"
int main(int argc, char* argv[])
 //Connection ID to server
 int coid;
 cksum msg t msg;
 int incoming checksum; //space for server's reply
 //status return value used for ConnectAttach and
  int status;
MsaSend
 int server pid;
 //server's process ID
 int server chid;
 //server's channel ID
 setvbuf (stdout, NULL, IOLBF, 0);
 if(4 != argc) {
 printf("This program must be started with commandline arguments, for
 example:\n\n");
 printf(" cli 482834 1 abcdefghi \n\n");
 printf(" 1st arg(482834): server's pid\n");
 printf(" 2nd arg(1): server's chid\n");
 printf(" 3rd arg(abcdefghi): string to send to server\n"); //to make
 it easy, let's not bother handling spaces
 exit(EXIT FAILURE);
```

```
}
 server pid = atoi(argv[1]);
 server chid = atoi(argv[2]);
 printf("attempting to establish connection with server pid: %d, chid
 %d\n", server pid, server chid);
  //PUT CODE HERE to establish a connection to the server's channel
 coid = ConnectAttach(ND LOCAL NODE, server pid, server chid,
 NTO SIDE CHANNEL, 0);
 if(-1 == coid) {
 //was there an error attaching to server?
 perror("ConnectAttach"); //look up error code and print
 exit(EXIT FAILURE);
  }
 msg.msg type = CKSUM MSG TYPE;
 strcpy(msg.string to cksum, argv[3]);
 printf("Sending string: %s\n", msg.string to cksum);
  //PUT CODE HERE to send message to server and get the reply
 status = MsgSend(coid, &msg, sizeof(msg), &incoming checksum,
 sizeof(incoming checksum) );
 if(-1 == status) {
 //Was there an error sending to server?
 perror("MsgSend");
 exit(EXIT FAILURE);
 }
 printf("received checksum=%d from server\n", incoming checksum);
 printf("MsgSend return status: %d\n", status);
 return EXIT SUCCESS;
}
```

Na podstawie powyższego kodu zmodyfikuj kod źródłowy projektu **client** tak, aby mógł wysyłać komunikaty do serwera. Po modyfikacjach uruchom program **client**.

Zadanie 3.

Zmień kod programu **client** tak, aby komunikat do serwera nadawany był cyklicznie.

Zastanów się, jak zmodyfikować kody powyższych programów **server** i **client**, aby odpowiedzieć na następujące pytania:

W jakim stanie jest client nim server gotowy będzie do odbierania komunikatów?

W jakim stanie jest client gdy server odbierze komunikat?

W jakim stanie jest server nim klient wyśle do niego komunikat?

Dokonaj odpowiednich modyfikacji kodu i udziel odpowiedzi na wyżej postawione pytania. Zaprezentuj wyniki prowadzącemu w perspektywie QNX System Information.

Zadanie 4.

Przeanalizuj kod źródłowy poniższego programu pulse_server.

```
pulse server.c
 A QNX msg passing server. It should receive a string from a client,
calculate a checksum on it, and reply back the client with the checksum.
 The server prints out its pid and chid so the client can be made aware
of them.
 Using the comments below, put code in to complete the program. Look
up function arguments in the course book or the QNX documentation.
#include <stdio.h>
#include <stdlib.h>
#include <errno.h>
#include <sys/neutrino.h>
#include cess.h>
#include "msg def.h" //layout of msg's should always defined by a struct,
here's
 //it's definition
calculate checksum(char *text);
int
main(void) {
  int chid;
  int pid;
  int rcvid;
 msg buf t msg;
  int status;
  int checksum;
```

```
setvbuf (stdout, NULL, IOLBF, 0); //set IO to stdout to be line
buffered
  chid = ChannelCreate(0);
 //PUT CODE HERE to create a channel
  if(-1 == chid) {
 //was there an error creating the channel?
 perror("ChannelCreate()"); //look up the errno code and print
 exit(EXIT FAILURE);
  pid = getpid();
 //get our own pid
  //print our pid/chid so client can be told where to connect
  printf("Server's pid: %d, chid: %d\n", pid, chid);
  while(1) {
 //PUT CODE HERE to receive msg from client
 rcvid = MsgReceive(chid, &msg, sizeof(msg), NULL);
 if(rcvid == -1) {
 //Was there an error receiving msg?
 //look up errno code and print
 perror("MsgReceive");
 continue;
 //try receiving another msg
 else if (rcvid == 0) {
 printf("a pulse was received, its code is %d, its value is
%d\n",
 msg.pulse.code, msg.pulse.value.sival int);
 continue;
 }
 checksum = calculate checksum(msg.cksum.string to cksum);
 //PUT CODE HERE TO reply to client with checksum
 status = MsgReply(rcvid, EOK, &checksum, sizeof(checksum) );
 if(-1 == status) {
 perror("MsgReply");
 return 0;
}
int
calculate checksum(char *text)
  char *c;
  int cksum = 0;
  for (c = text; *c != NULL; c++)
 cksum += *c;
  return cksum;
}
```

Na podstawie powyższego kodu zmodyfikuj kod źródłowy projektu **pulse_server** tak, aby mógł odbierać pulsy do klienta. Po modyfikacjach uruchom program **pulse server**.

Zadanie 5.

Przeanalizuj kod źródłowy poniższego programu pulse client.

```
pulse client.c
 A QNX msg passing client. It's purpose is to send a string of text to
a server. The server calculates a checksum and replies back with it. The
client expects the reply to come back as an int
 This program program must be started with commandline args. See
if(argc != 4) below.
 To complete the exercise, put in the code, as explained in the
comments below. Look up function arguments in the course book or the QNX
documentation.
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <sys/neutrino.h>
#include "msg def.h"
#define MY PULSE CODE
 PULSE CODE MINAVAIL
#define MY_OTHER_PULSE_CODE __PULSE_CODE_MINAVAIL + 7
int main(int argc, char* argv[])
 setvbuf (stdout, NULL, IOLBF, 0);
 if(4 != argc) {
 printf("This program must be started with commandline arguments, for
 example:\n\n");
 printf(" cli 482834 1 abcdefghi \n\n");
 printf(" 1st arg(482834): server's pid\n");
 printf(" 2nd arg(1): server's chid\n");
 printf(" 3rd arg(abcdefghi): string to send to server\n"); //to make
 //it easy, let's not bother handling spaces
 exit(EXIT FAILURE);
 }
 server pid = atoi(argv[1]);
 server chid = atoi(argv[2]);
```

```
printf("attempting to establish connection with server pid: %d, chid
 %d\n", server pid, server chid);
//PUT CODE HERE to establish a connection to the server's channel
coid = ConnectAttach(ND LOCAL NODE, server pid, server chid,
 NTO SIDE CHANNEL, 0);
if(-1 == coid) {
 //was there an error attaching to server?
  perror("ConnectAttach"); //look up error code and print
 exit(EXIT FAILURE);
status = MsgSendPulse(coid, getprio(0), MY PULSE CODE, 0);
if(status == -1) {
 perror("problmem with 1st MsgSendPulse");
status = MsgSendPulse(coid, getprio(0), MY OTHER PULSE CODE,
 some value);
if(status == −1) {
  perror("problmem with 2nd MsgSendPulse");
return EXIT SUCCESS;
```

Na podstawie powyższego kodu zmodyfikuj kod źródłowy projektu **pulse_client** tak, aby mógł wysyłać pulsy do serwera. Po modyfikacjach uruchom program **pulse client**.

Zadanie 6.

Zmodyfikuj program **pulse_client** tak aby pulsy wysyłane były cyklicznie. Dodaj własny pulse. Sprawdź w jakim stanie jest proces **pulse client** po wysłaniu pulsu.

Zadanie 7.

Przeanalizuj kod źródłowy poniższego programu name_lookup_server. Odszukaj w nim fragmenty odpowiedzialne za zestawienie połączenia po stronie serwera. Zamieść odpowiednie funkcje w sprawozdaniu.

```
name lookup server.c
 A QNX msg passing server. It should receive a string from a client,
calculate a checksum on it, and reply back the client with the checksum.
 The server prints out its pid and chid so that the client can be made
aware of them.
 Using the comments below, put code in to complete the program. Look
up function arguments in the course book or the QNX documentation.
#include <stdio.h>
#include <stdlib.h>
#include <errno.h>
#include <sys/neutrino.h>
#include cess.h>
#include <sys/iofunc.h>
#include <sys/dispatch.h>
#include "msq def.h" //layout of msq's should always defined by a struct,
 // here's it's definition
int
calculate checksum(char *text);
int
main(void) {
  int rcvid;
  msg buf t msg;
  int status;
  int checksum;
  name attach t* attach;
  setvbuf (stdout, NULL, IOLBF, 0); //set IO to stdout to be line
buffered
  //PUT CODE HERE to attach a name
  attach = name attach(NULL, SERVER NAME, 0);
  if(NULL == attach) { //Was there an error creating the channel?
 perror("name attach()"); //look up the errno code and print
 exit(EXIT FAILURE);
  }
```

```
while(1) {
//PUT CODE HERE to receive msg from client, store the receive id in rcvid
 rcvid = MsqReceive(attach->chid, &msq, sizeof msq, NULL);
 if(rcvid == -1) {
 //was there an error receiving msg?
 //try receiving another msg
 continue;
 else if(rcvid == 0) {
 printf("received pulse, code = %d\n", msg.pulse.code);
 continue;
 printf("received msg: %s\n", msg.cksum.string to cksum);
 checksum = calculate checksum(msg.cksum.string to cksum);
//PUT CODE HERE TO reply to client with checksum, store the return status
//in status
 status = MsgReply(rcvid, EOK, &checksum, sizeof checksum);
 if(-1 == status) {
 perror("MsgReply");
 }
 }
 return 0;
}
calculate checksum(char *text)
 char *c;
 int cksum = 0;
 for (c = text; *c != NULL; c++)
 cksum += *c;
 return cksum;
}
```

Na podstawie powyższego kodu zmodyfikuj kod źródłowy projektu **name_lookup_server** tak, aby mógł odbierać komunikaty do klienta. Po modyfikacjach uruchom program **name lookup server**.

Zadanie 8.

```
Przeanalizuj kod źródłowy poniższego programu
name lookup client.
 w nim
 fragmenty
odpowiedzialne za zestawienie połączenia
 po stronie
klienta. Wypisz odpowiednie funkcje w sprawozdaniu.
 name lookup client.c
 A QNX msg passing client. It's purpose is to send a string of text to
a server. The server calculates a checksum and replies back with it.
client expects the reply to come back as an int.
 This program program must be started with commandline args.
if(argc != 4) below
 To complete the exercise, put in the code, as explained in the
comments below. Look up function arguments in the course book or the QNX
documentation.
* /
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <sys/neutrino.h>
#include <sys/netmgr.h>
 // #define for ND LOCAL NODE is in here
#include <sys/iofunc.h>
#include <sys/dispatch.h>
#include "msg def.h"
int main(int argc, char* argv[])
 int coid;
 //Connection ID to server
 msg buf t msg;
 int incoming checksum; //space for server's reply
 //status return value used for ConnectAttach and
 int status;
 //MsgSend
 setvbuf (stdout, NULL, IOLBF, 0);
 if(2 != argc) {
 printf("This program must be started with commandline arguments, for
 example:\n\n");
 printf(" client abcdefghi \n\n");
 printf(" where (abcdefghi) is string to send to server\n"); //to make
 //it easy, let's not bother handling spaces
 exit(EXIT FAILURE);
  }
```

```
printf("client: attempting to establish connection with server %s\n",
SERVER NAME);
//PUT CODE HERE to establish a connection to the server's channel, store
the connection id in the variable 'coid'
  coid = name open(SERVER NAME, 0);
  if(-1 == coid) { //was there an error attaching to server?
 perror("ConnectAttach"); //look up error code and print
 exit(EXIT FAILURE);
  }
 msg.cksum.msg type = CKSUM MSG TYPE;
  strcpy(msg.cksum.string to cksum, argv[1]);
  printf("Sending string: %s\n", msg.cksum.string to cksum);
  //PUT CODE HERE to send message to server and get the reply
  status = MsgSend(coid, &msg, sizeof msg, &incoming checksum,
 sizeof(incoming checksum);
  if(-1 == status) { //was there an error sending to server?
 perror("MsqSend");
 exit(EXIT FAILURE);
  }
  printf("received checksum=%d from server\n", incoming checksum);
  printf("MsgSend return status: %d\n", status);
  return EXIT SUCCESS;
```

Na podstawie powyższego kodu zmodyfikuj kod źródłowy projektu **name_lookup_client** tak, aby mógł wysyłać komunikaty do serwera. Po modyfikacjach uruchom program **name lookup client**.

Zadanie 9.

Zmodyfikuj kody programów name_lookup_client i name_lookup_server tak aby komunikaty były wysyłane i odbierane cyklicznie.

Sprawozdanie.																			
•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	••
•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	••
•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	••
•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	••
•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	• •
•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	• •
•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	• •
•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	• •
•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	• •
•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	••
•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	• •
•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	••
•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	• •
•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	••
•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	••
•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	••
•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	••
•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	••
•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	• •

Grupa: