Master1 – POSIX

EXAMEN Décembre 2007

- Durée : 3 heures
- Toute documentation autorisée
- Barème indicatif

Olivier Marin

1. EXERCICE: SOCKETS

/**** exo-sockets ***/

On cherche à obtenir une application dans laquelle chaque serveur observe l'activité de tous les serveurs répartis sur le réseau local pour ce faire, on veut écrire un programme comportant deux threads : un thread qui écoute tout ce qui se passe sur son port 9999, et un autre qui diffuse toutes les 3 secondes un message "I AM ALIVE" en mode **broadcast**.

On fournit ci-dessous le squelette d'un tel programme :

```
#define POSIX SOURCE 1
/**** ICI DES TAS DE #INCLUDE ****/
#define PORTSERV 9999
#define TAILMSG 80
#define h_addr h_addr_list[0]
#define BROADCAST IP "192.168.0.255"
char message[TAILMSG];
int listen_sock, send_sock;
void prep_sockets() {
void *listen_heartbeat() {
void *send heartbeat() {
int main(int argc, char *argv[]) {
 struct sockaddr_in sin; /* Nom de la socket du serveur */
 pthread_t tid_listener, tid_sender;
 prep_sockets();
 /* remplir le nom */
 bzero((char *)&sin,sizeof(sin));
 sin.sin addr.s addr = htonl(INADDR ANY);
 sin.sin port = htons(PORTSERV);
 sin.sin_family = AF_INET;
 /* nommage */
 if (bind(listen_sock,(struct sockaddr *)&sin,sizeof(sin)) < 0) {</pre>
 perror("bind");
 exit(2);
 }
```

1.1. (1 pt)

Complétez le code de la procédure prep_sockets, qui crée les sockets d'écoute et d'envoi. Vous penserez à déclarer le mode broadcast lorsque cela s'avère nécessaire.

1.2 (2 pts)

Complétez le code de la procédure listen_heartbeat, qui boucle en attente de messages "I AM ALIVE" et affiche l'adresse de l'émetteur à chaque réception.

1.3 (3 pts)

Complétez le code de la procédure send_heartbeat, qui diffuse un message "I AM ALIVE" toutes les 3 secondes sur l'adresse BROADCAST IP.

2. PROBLEME: IPCS & THREADS

On travaille maintenant sur une application qui fait correspondre de manière tout à fait classique des lecteurs et des écrivains, mais sans utiliser de file de messages. Un écrivain accède à un segment de mémoire partagée et y dépose un message (son pid) afin que celui-ci soit lu par tous les lecteurs. Un message ne peut être écrasé tant que tous les lecteurs n'en ont pas eu connaissance. Le programme est composé d'un processus principal qui démarre NB_LECTEURS lecteurs et NB_ECRIVAINS ecrivains, puis se suspend en attente d'un signal d'interruption (SIGINT). A la réception de ce signal, le processus principal attend la fin de tous ses fils puis détruit les IPCs créés.

Le code (quasi-complet) de ce programme vous est fourni en annexe.

2.1 (1,5 pts)

Complétez le code manquant dans les procédures init_sigs, wait_for_signal, et close_app.

A l'exécution, on s'aperçoit que ce code comporte des erreurs manifestes.

Tout d'abord il arrive que plusieurs écrivains parviennent à modifier successivement le contenu de la mémoire partagée. Voici un exemple d'affichage obtenu avec 2 écrivains et 3 lecteurs.

```
[marin@blake Exam2007]$ gcc -o test exo-ipc.c -Wall
[marin@blake Exam2007]$ ./test
8422> Starting as ecrivain
8422> Writing
8423> Starting as ecrivain
8419> Starting as lecteur
8420> Starting as lecteur
8420> msg = 8422
8419> msg = 8422
```

```
8421> Starting as lecteur
8421 > msq = 8422
8423> Writing
8422> Writing
8420 > msg = 8423
8419 > msg = 8423
8421 > msg = 8423
8422> Writing
8420 > msg = 8423
8419 > msq = 8422
8421 > msq = 8422
^C8423> ## closing forked process
8421> ## closing forked process
8420> ## closing forked process
8419> ## closing forked process
8422> ## closing forked process
8418> ## closing main
```

...........

2.2 (1,5 pts)

Quelles modifications faut-il apporter pour pallier ce problème particulier (et seulement celui-ci)? Détaillez le code à ajouter/enlever.

Une autre anomalie qui transparaît à l'exécution est la suivante : un même lecteur peut lire plusieurs fois le même message à la place d'autres lecteurs, comme le montre l'exemple d'affichage ci-dessous.

```
[marin@blake Exam2007]$ ./test
8472> Starting as ecrivain
8473> Starting as ecrivain
8473> Writing
8470> Starting as lecteur
8469> Starting as lecteur
8469 > msq = 8473
8469 > msq = 8473
8469 > msg = 8473
8473> Writing
8471> Starting as lecteur
8469 > msg = 8473
8470 > msg = 8473
8471 > msg = 8473
^C8471> ## closing forked process
8472> ## closing forked process
8473> ## closing forked process
8469> ## closing forked process
8470> ## closing forked process
8468> ## closing main
```

2.3 (3 pts)

Sans reprendre tout le code, détaillez les éléments que vous avez besoin d'ajouter (variables, sémaphores, ...), puis donnez les modifications à apporter aux seules procédures lecteur et ecrivain pour résoudre ce problème particulier.

On veut maintenant reprendre ce programme pour remplacer les processus par des threads. Vous trouverez en Annexe 2 un squelette de programme qui vous permettra de répondre plus facilement aux questions qui suivent.

2.4 (2 pts)

Complétez le code de start_app, qui lance l'exécution des NB_LECTEURS (respectivement NB_ECRIVAINS) threads lecteurs (resp. écrivains) et qui initialise la valeur de cpt.

2.5 (2 pts)

Complétez le code des procédures init_sigs et wait_for_interruption de sorte que seul le thread principal traite le signal SIGINT en appelant close_app.

2.6 (4 pts)

Complétez le code de la procédure ecrivain pour la rendre cohérente avec la procédure lecteur.

ANNEXE 1: PROGRAMME "EXO-IPC.C"

```
1:
 #define _POSIX_SOURCE 1
 2:
 /**** ICI DES TAS DE #INCLUDE ****/
 3:
 4:
 5:
 #define NB LECTEURS 3
6:
 #define NB_ECRIVAINS 2
 7:
 8:
 typedef struct shared_space {
 9:
 int cpt;
10:
 int msg;
 } shared;
11:
12:
 shared *buf;
13:
 int shm_fd;
14:
 sem t *rd sem, *wr sem;
15:
16:
 int main_pid;
17:
 int pid_lecteurs[NB_LECTEURS];
18:
 int pid ecrivains[NB ECRIVAINS];
19:
20:
 void close_app(int sig) {
21:
 int i;
22:
 if (getpid() == main_pid) {
23:
 /**** A COMPLETER ****/
24:
 printf("%d> ## closing main\n", getpid());
25:
 } else {
26:
 printf("%d> ## closing forked process\n", getpid());
27:
 exit(0);
28:
 }
29:
 }
30:
31:
 void init_sigs(sigset_t *mask) {
 /**** A COMPLETER ****/
32:
33:
34:
35:
 void wait_for_signal(sigset_t *mask) {
 /**** A COMPLETER ****/
36:
37:
 }
38:
 void init_ipc() {
39:
40:
 rd_sem = sem_open("/rd_sem:0", O_CREAT|O_RDWR, 0600, 0);
 wr_sem = sem_open("/wr_sem:0", O_CREAT|O_RDWR, 0600, 1);
41:
 shm_fd = shm_open("/shm:0", O_CREAT|O_RDWR, 0600);
42:
43:
 ftruncate(shm_fd, (sizeof(shared)));
44:
 if ((buf=(shared*)mmap(NULL,(sizeof(shared)), PROT_READ|PROT_WRITE
45:
 MAP_SHARED, shm_fd, 0)) == MAP_FAILED) {
46:
 perror("mmap");
47:
 exit(1);
48:
 }
49:
 }
```

```
50:
51:
 void ecrivain() {
52:
 int i;
 printf("%d> Starting as ecrivain\n", getpid());
53:
 while(1) {
54:
 sem_wait(wr_sem);
55:
56:
 printf("%d> Writing\n", getpid());
57:
 buf->cpt = 0;
58:
 buf->msq = getpid();
59:
 for (i = 0; i < NB LECTEURS; i++)</pre>
60:
 sem post(rd sem);
61:
 }
62:
 }
63:
64:
 void lecteur(int lid) {
65:
 printf("%d> Starting as lecteur\n", getpid());
66:
 while(1) {
67:
 sem_wait(rd_sem);
 printf("%d> msg = %d\n", getpid(), buf->msg);
68:
69:
 buf->cpt++;
70:
 if (buf->cpt == NB LECTEURS)
71:
 sem post(wr sem);
72:
 }
73:
 }
74:
75:
 void start_app() {
76:
 int i;
77:
 for (i = 0; i < NB_LECTEURS; i++) {</pre>
78:
 if ((pid lecteurs[i] = fork()) == 0)
79:
 lecteur(i);
80:
 }
81:
 for (i = 0; i < NB ECRIVAINS; i++) {
82:
 if ((pid ecrivains[i] = fork()) == 0)
83:
 ecrivain();
84:
 }
85:
 }
86:
87:
 int main(int argc, char **argv) {
88:
89:
 sigset t mask;
90:
 init sigs(&mask);
91:
92:
 init ipc();
93:
94:
 main pid = getpid();
95:
96:
 start_app();
97:
98:
 wait_for_signal(&mask);
99:
100:
 return EXIT SUCCESS;
101:
 }
```

ANNEXE 2: PROGRAMME "EXO-THREADS.C"

```
#define _POSIX_SOURCE 1
/**** ICI DES TAS DE #INCLUDE ****/
#define NB LECTEURS 5
#define NB_ECRIVAINS 3
int msg;
int cpt;
pthread_mutex_t mutex;
pthread_cond_t cond_read, cond_write;
pthread_t tid_lecteurs[NB_LECTEURS];
pthread_t tid_ecrivains[NB_ECRIVAINS];
void close_app(int sig) {
 printf("Ending process\n");
 exit(0);
}
void init_sigs(sigset_t *mask) {
 /**** A COMPLETER ****/
void init_ipc() {
 pthread mutex init(&mutex, NULL);
 pthread_cond_init(&cond_read, NULL);
 pthread_cond_init(&cond_write, NULL);
}
void *ecrivain() {
 /**** A COMPLETER ****/
}
void *lecteur(void* lid) {
 printf("%d> Starting as lecteur %d\n", (int)pthread_self(), (int)lid);
 while(1) {
 pthread_mutex_lock(&mutex);
 cpt++;
 if (cpt == NB_LECTEURS)
 pthread_cond_signal(&cond_write);
 pthread_cond_wait(&cond_read, &mutex);
 pthread_mutex_unlock(&mutex);
 printf("%d> msg = %d\n", (int)pthread_self(), msg);
 }
}
void start_app() {
 /**** A COMPLETER ****/
void wait_for_interruption(sigset_t *mask) {
 /**** A COMPLETER ****/
}
```

```
int main(int argc, char **argv) {
 sigset_t mask;

 init_sigs(&mask);

 init_ipc();

 start_app();

 wait_for_interruption(&mask);

 return EXIT_SUCCESS;
}
```