SISTEMI OPERATIVI E LAB. (A.A. 13-14) – 09 GIUGNO 2014

IMPORTANTE:

- Fare il login sui sistemi in modalità Linux usando il proprio username e password, attivare syncexam.sh e passare in modalità testuale.
- 2) I file prodotti devono essere collocati in un **sottodirettorio** (che deve essere nella directory studente_XXX) che deve essere creato e avere nome **ESAME09Giu14-1-01.** 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 **75 MINUTI** per lo svolgimento della sola parte C e di **120 MINUTI** per lo svolgimento di tutto il compito.
- 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, così come la manxanza del <u>makefile!</u>
- 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 **N** parametri (con **N** maggiore o uguale a 2) che devono essere **nomi assoluti di direttori** che identificano **N** gerarchie (**G1, G2, ... GN**) all'interno del file system. Il comportamento atteso dal programma, dopo il controllo dei parametri, è organizzato in **N** fasi.

Il programma, per ognuna delle **N** fasi, deve richiedere all'utente un numero **X** intero strettamente positivo e maggiore di 255 e quindi deve esplorare la gerarchia **Gi** specificata - tramite un file comandi ricorsivo, **FCR.sh** - cercando tutti i file leggibili con un numero di linee strettamente maggiore di **X**. Al termine di tutte le **N** fasi, per ognuna delle gerarchie **Gi**, si deve riportare sullo standard output il nome della gerarchia **Gi** e il **nome assoluto** di ogni *file trovato*; quindi, si deve selezionare (sempre per ogni gerarchia **Gi**) **il primo** file trovato **PFi.** Infine, si deve invocare la parte in C passando come parametri gli **N** nomi assoluti dei file selezionati **PF0**, **PF1**, ..., **PFN-1**.

La parte in C accetta un numero variabile di parametri (maggiore o uguale a 2, da controllare) che rappresentano N nomi assoluti di file F1...FN.

Il processo padre deve generare **N processi figli** (**P0 ... PN-1**): ogni processo figlio è associato al corrispondente file **Fi**. Ognuno di tali processi figli deve creare a sua volta un **processo nipote** (**PP0 ... PPN-1**): ogni processo nipote **PPi** esegue concorrentemente calcolando la *lunghezza in linee* del file associato **Fi** usando in modo opportuno il comando *wc* di UNIX/Linux.

Ogni processo figlio **Pi** deve <u>convertire</u> in termini di **valore intero*** (<u>lunghezza</u>) quanto scritto in termini di caratteri sullo standard output dal comando *wc* eseguito dal processo nipote PPi; quindi ogni figlio **Pi** deve comunicare tale <u>lunghezza</u> al padre. Il padre ha il compito di ricevere, rispettando l'ordine dei file, il valore <u>lunghezza</u> inviato da ogni figlio **Pi**, calcolando via via la somma (come *long int*) di tutti i valori ricevuti e stampando alla fine la somma totale (sempre come long int) su standard output.

Al termine, ogni processo figlio **Pi** deve ritornare al padre il valore di ritorno del proprio processo nipote **PPi** e il padre deve stampare su standard output il PID di ogni figlio e il valore ritornato.

^{*} Chiaramente il testo assume che il valore di <u>lunghezza</u> di ogni possibile file passato come parametro sia rappresentabile con un intero del linguaggio C; quindi la corrispondente soluzione può fare riferimento a questa ipotesi senza bisogno di specificarlo.