Программа курса
“Совместная разработка и OpenSource”

школа программирования Eltex
Дидактические единицы:
1. С/С++ в Linux (функции, адресная арифметика, структуры, работа с файлами, параметры командной строки, управление процессами).

2. Взаимодействие процессов (IPC, именованные и неименованные каналы, очереди сообщений, семафоры и разделяемая память).

3. Многопоточное программирование в Linux (потоки, их атрибуты, взаимные исключения и условные переменные).

4. Сетевое программирование в Linux (взаимодействие программ через сокеты).

5. Написание драйверов устройств.

6. Разработка модулей ядра Linux.

7. Интерфейсы модуля для взаимодействия с ядром Linux.

8. Интерфейсы модуля для взаимодействия с пользовательскими процессами.

9. Отладка в ядре. Сборка и установка ядра Linux.

10. Protocol Buffers — язык описания данных.

11. Git.
Темы лабораторных работ (50 часов):
1. Написать многопоточное/многопроцессорное приложение для поиска ключевого слова/символа в текстовом файле. Потоки/процессы записывают в выходной файл
кол-во совпадений, время поиска и номера строк.

Параметры для приложения задаются через командную строку. В командной строке в качестве аргументов указывается: (-n) кол-во потоков/процессов, (-inputfile) имя входного файла, (-outputfile) имя выходного файла, (-s) строка/символ для поиска внутри файла. Сделать приложение частью командной оболочки ОС для удобного запуска. Пример запуска приложения:

[user@localhost ~]$ mysearch -n 10 -inputfile test.txt -outputfile result.txt -s needtext

2. Написать сервер и 2 типа клиента. На сервере работает синхронизированная очередь из N сообщений. Идет прием сообщений и отправка клиентам одновременно по TCP протоколу.

Если очередь не заполнена, то сервер каждые K секунд посылает UDP пакет "Жду сообщений" в локальную сеть. Если клиент 1-го типа получает этот пакет, то отправляет по TCP сообщение (время T обработки сообщения, длина случайной строки, случайная строка) . После отправки сообщения клиент засыпает на время T. Строка случайной длины и время T - генерируется случайно, максимальная длина строки и интервал времени задается через константы. Как только очередь заполняется, то сервер перестает слать UDP оповещение.

Если в очереди есть сообщения, то сервер посылает каждые L секунд UDP пакет "есть сообщения" в локальную сеть. Клиент 2-го типа получив такой UDP пакет устанавливает соединение с сервером и получает по TCP от сервера сообщение со строкой. Обрабатывает T секунд(просто спит) и только после сможет опять получать сообщения. Как только очередь опусташается, то сервер перестает слать UDP оповещение.

Кол-во клиентов 1-го и 2-го типа может быть неограниченно.

Сделать make-файл для сборки сервера и клиентов. Реализовать сервер и клиенты на языке С. Использовать компилятор gcc. Стандарт языка С99. Результаты работы разместить на сайте git-репозитория (bitbucket.org, github.com и т.д.). Пригласить преподавателя на сайте git-репозитория в качестве редактора ресурсов для проверки результатов.

Допускается написание сервера на Java, а клиентов на С.

3. Модифицировать клиент-серверное приложение с использованием для сериализации сообщений библиотеки protobuf-c.
https://github.com/protobuf-c/protobuf-c
Создать на сайте git-репозитория дополнительную ветку protobuf и разместить свои результаты для проверки.

4. Написать модуль ядра, который будет обмениваться информацией с userspace через proc, sysfs для версии ядра 2.6 и для версии ядра 3.1. Установить на работающую систему допольнительные ядра Linux. Загрузиться под соответсвующим ядром и продемонстрировать работу модуля.

5. Написать модуль ядра, который будет обмениваться информацией с userspace через /dev/mydevl, ioctl, netlink.

Результаты обучения студентов оцениваются по балльно-рейтинговой системе.
Автор, преподаватель курса

 Чистяков Н.А.

