SISTEMI OPERATIVI E LAB. (A.A. 10-11) – 18 GENNAIO 2012

IMPORTANTE:

- 1) Fare il login sui sistemi in modalità Linux usando il proprio username e password.
- 2) I file prodotti devono essere collocati in un sottodirettorio della propria HOME directory che deve essere creato e avere nome ESAME18Gen12-1-1. FARE ATTENZIONE AL NOME DEL DIRETTORIO, in particolare alle maiuscole e ai trattini indicati. Verrà penalizzata l'assenza del direttorio con il nome indicato e/o l'assenza dei file nel direttorio specificato, al momento della copia automatica del direttorio e dei file. ALLA SCADENZA DEL TEMPO A DISPOSIZIONE VERRÀ INFATTI ATTIVATA UNA PROCEDURA AUTOMATICA DI COPIA, PER OGNI STUDENTE DEL TURNO, DEI FILE CONTENUTI NEL DIRETTORIO SPECIFICATO.
- 3) Il tempo a disposizione per la prova è di **120 MINUTI** per lo svolgimento di tutto il compito e di **75 minuti** per lo svolgimento della sola parte C.
- 4) Non è ammesso **nessun tipo di scambio di informazioni** né verbale né elettronico, pena la invalidazione della verifica.
- 5) L'assenza di commenti significativi verrà penalizzata.
- 6) AL TERMINE DELLA PROVA È INDISPENSABILE CONSEGNARE IL TESTO DEL COMPITO (ANCHE IN CASO CHE UNO STUDENTE SI RITIRI): IN CASO CONTRARIO, NON POTRÀ ESSERE EFFETTUATA LA CORREZIONE DEL COMPITO MANCANDO IL TESTO DI RIFERIMENTO.

Esercizio

Si realizzi un programma concorrente per UNIX che deve avere una parte in Bourne Shell e una parte in C.

La <u>parte in Shell</u> deve prevedere tre parametri: il primo deve essere il **nome assoluto di un direttorio** che identifica una gerarchia (**G**) all'interno del file system, il secondo parametro deve essere considerato un singolo carattere (**C**), mentre il terzo parametro deve essere considerato un numero intero strettamente positivo (**K**). Il programma deve cercare nella gerarchia **G** specificata tutti i direttori (compresa la radice) che contengono almeno un file il cui nome sia di 5 caratteri e i cui caratteri dispari, sempre del nome, siano tutti uguali al carattere **C** e abbia un numero di linee uguale a **K**. Si riporti il nome assoluto di tali direttori sullo standard output. Al termine dell'intera esplorazione ricorsiva di **G**, si deve invocare la parte in C, passando come parametri i **nomi assoluti** dei file trovati (**F1, F2, ... FN**), il carattere **C** e il numero **K**.

La parte in C accetta un numero variabile di parametri che rappresentano nomi assoluti di file (**F1**, **F2**, ... **FN**) un singolo carattere (**C**) e un numero intero strettamente positivo (**K**): il numero di file è variabile ma comunque superiore ad 1; si effettuino i necessari controlli sul numero dei parametri e sugli ultimi due parametri considerando, senza verificarlo, che tutti i file abbiano esattamente **K** linee.

Il processo padre deve creare **N** processi figli (**P0 ... PN-1**): ogni processo figlio è associato ad uno dei file **Fi**. Ogni processo figlio deve leggere le *linee* del file associato **Fi** sempre fino alla fine, <u>contando</u> in ogni linea le occorrenze del carattere **C**. Ognuno dei figli, una volta calcolato il numero di occorrenze di **C** trovate in una <u>linea</u>, deve inviare questo conteggio (in termini di *long int*) al processo padre: quindi ogni figlio deve inviare al padre **K** conteggi, uno per ogni linea del file **Fi** associato.

Il padre ha il compito di stampare su standard output, **rispettando l'ordine dei file**, i **conteggi ricevuti da ogni processo figlio** riportando il nome del file e il numero di linea corrispondente: quindi il padre deve ricevere e stampare il primo conteggio ricevuto dal figlio P0, poi il primo conteggio ricevuto dal figlio P1 e così via fino ai primo conteggio ricevuto dal figlio PN-1 e quindi così via fino al K-esimo conteggio dei vari figli. Al termine, ogni processo figlio deve ritornare al padre:

- a) il valore **0** se *non* sono state trovate occorrenze del carattere C nel proprio file associato Fi;
- b) il valore 1 se sono state trovate occorrenze del carattere C nel proprio file associato Fi; e il padre deve stampare su standard output i PID di ogni figlio con il corrispondente valore ritornato.