UNIVERSITÀ DEGLI STUDI DI PARMA

Dipartimento di Ingegneria e Architettura Corso di Laurea in Ingegneria informatica, elettronica e delle telecomunicazioni a.a. 2021-2022

SISTEMI OPERATIVI

Esercitazione 5

1 Segnali

Vi sono spesso eventi importanti da notificare ai processi:

- tasti speciali sul terminale (es. Ctrl^c)
- eccezioni hardware (ad es. accesso invalido alla memoria o divisione per 0)
- eventi inviati con primitiva/comando kill (es. kill -9 1221)
- condizioni software (es. scadenza di un timer)

L'arrivo di tali **eventi asincroni** può richiedere un'immediata gestione da parte del processo. Il sistema operativo UNIX consente l'invio e la ricezione di segnali per la sincronizzazione tra processi con tre modalità : una gestione tradizionale e limitata, detta **inaffidabile** perchè può causare la perdita di segnali inviati, una più sofisticata e standard POSIX, detta **affidabile** che è quella da utilizzare in questo corso, e infine la gestione dei segnali **real-time** (specificata da POSIX). Per maggiori informazioni si suggerisce di consultare la pagina di manuale generale dedicata ai segnali UNIX eseguendo il comando man 7 signal.

L'interfaccia semplificata **signal** è definita nello standard ANSI C e in alcune versioni di UNIX (ma non in Linux) può contribuire ad una **gestione inaffidabile dei segnali**, ed è quindi raccomandato l'uso della **sigaction** (vedi più avanti). Come visto a lezione, in Linux la **signal** è realizzata tramite **sigaction** ed è pertanto utilizzabile nella gestione affidabile dei segnali, anche se il codice che la utilizza risulterà meno portabile ad altre versioni di UNIX.

```
#include <signal.h>
void (*signal (int signumber, void (*handler)(int)))
```

La funzione signal viene utilizzata per definire il comportamento di un processo in seguito alla ricezione di uno specifico segnale (identificato dall'argomento signumber). Il secondo parametro può assumere uno dei seguenti valori:

- 1. SIGJGN se si vuole ignorare il segnale (possibile solo per alcuni tipi di segnale);
- 2. SIG_DFL se si vuole che il sistema operativo esegua l'azione di default del segnale;
- 3. un generico puntatore ad una funzione *handler* che ha come argomento un valore intero; tale funzione viene eseguita quando il processo riceve il segnale e l'argomento di invocazione ne indica il tipo.

```
#include <signal.h>
int kill (int process_id, int signumber )
```

La system call *kill* viene utilizzata per inviare un segnale ad un processo. Il parametro process_id rappresenta il PID del processo che viene segnalato, signumber è il segnale che viene inviato al processo, normalmente designato mediante una costante che è definita in <signal.h>. Si consiglia l'utilizzo di una costante (ad es. SIGUSR1) piuttosto di un valore numerico esplicito al fine di ottenere codice portabile: ad esempio il valore numerico associato a SIGUSR1 è 10 in Linux, 16 in Solaris e 30 nell'ambiente POSIX Cygwin per Windows. Se process_id è uguale a zero, il segnale viene inviato a tutti i processi dello stesso gruppo del chiamante, ovvero i processi eseguiti nello stesso terminale ed i loro discendenti.

NOME	NUMERO	Descrizione
SIGINT	2	Interrupt da tastiera (Ctrl^c)
SIGKILL	9	Uccisione (non intercettabile o ignorabile)
SIGALRM	14	Allarme temporizzato
SIGTSTP	18	Sospensione da tastiera (Ctrl^z)
SIGUSR1	10	Segnale utilizzabile liberamente
SIGUSR2	12	Segnale utilizzabile liberamente

Tabella 1: Elenco di alcuni segnali con i valori definiti in Linux

```
#include <unistd.h>
unsigned int alarm(int seconds)
```

La chiamata di sistema *alarm* definisce un intervallo in secondi terminato il quale il sistema operativo invia un segnale SIGALRM al processo chiamante (in inglese "alarm clock" vuol dire "sveglia").

```
#include <unistd.h>
unsigned int pause(void)
```

La chiamata di sistema *pause* sospende il processo chiamante fino alla ricezione di un segnale. *pause* è una primitiva che può portare ad una gestione **inaffidabile dei segnali**, pertanto il suo utilizzo è fortemente sconsigliato.

```
#include <unistd.h>
unsigned int sleep(unsigned int n_seconds);
```

La funzione *sleep* sospende il processo per n_seconds secondi. Il processo si può risvegliare prima di n_seconds secondi se nel frattempo riceve un segnale non ignorato.

```
#include <time.h>
int nanosleep(const struct timespec *req, struct timespec *rem);
```

La funzione nanosleep sospende l'esecuzione del processo di un tempo specificato da *req, che è un puntatore ad una struttura di questo tipo:

```
struct timespec
{
  time_t tv_sec; /* seconds */
  long tv_nsec; /* nanoseconds */
};
```

Nel caso di arrivo di un segnale, la nanosleep interrompe l'attesa, ritorna con -1, assegna ad errno il valore EINTR, e restituisce il tempo rimanente nel parametro *rem.

```
#include <signal.h>
int sigaction(int signum, const struct sigaction *act,struct sigaction *oldact);
La funzione sigaction è la primitiva fondamentale per la gestione dei segnali affidabili.
```

```
#include <signal.h>
int sigprocmask(int how, const sigset_t *set, sigset_t *oldset);
```

Un processo può esaminare e/o modificare la propria signal mask (insieme dei segnali che sta bloccando) attraverso la funzione *sigprocmask*.

2 Pipe

```
#include <unistd.h>
int pipe (int file_descriptors[2])
```

Una possibile tecnica per la comunicazione tra processi è l'utilizzo della chiamata di sistema pipe(), che crea un canale unidirezionale di comunicazione. Il parametro file_descriptors[2] è un array che pipe() riempie con un file descriptor per la lettura dalla pipe, file_descriptor[0], e un file descriptor per la scrittura, file_descriptor[1].

Il buffer associato ad ogni pipe ha una dimensione finita (PIPE_BUF). Se un processo cerca di scrivere (system call write) su una pipe il cui buffer è pieno il processo viene bloccato dal sistema operativo finchè il buffer non viene liberato attraverso una operazione di lettura (system call read). Se il buffer è vuoto e un processo cerca di leggere da una pipe, il processo viene bloccato finchè non avviene una operazione di scrittura. Un processo padre può comunicare con un processo figlio attraverso una pipe in quanto il processo figlio possiede una copia dei file descriptor del padre.

Per convenzione le pipe vengono di norma utilizzate come canali di comunicazione unidirezionali. Se due processi richiedono un canale di comunicazione bidirezionale tipicamente si creano due pipe, ovvero una per ciascuna direzione, sebbene siano anche possibili utilizzi delle pipe più flessibili e meno ortodossi, prevedendo anche scrittori ed eventualmente lettori multipli sulla stessa pipe, da gestire come visto in aula. Si suggerisce di consultare la pagina di manuale generale dedicata alle pipe UNIX eseguendo il comando man 7 pipe.

3 Esercizi sui segnali

Tutti i file con il codice sorgente degli esercizi proposti (es*.c) si trovano nel direttorio eserc5 della cartella con i file delle esercitazioni (ad es. \sim /so-esercitazioni).

Esercizio 1:

In questo esempio il processo corrente definisce un handler (funzione di gestione di un segnale) per il segnale SIGINT. Provate a terminare il programma premendo $Ctrl^{\wedge}c$. Premendo $Ctrl^{\wedge}c$ si invia ai processi in corso (in foreground) un segnale SIGINT, che però in questo caso è catturato dall'handler. Per terminare effettivamente il programma sospenderne l'esecuzione premendo $Ctrl^{\wedge}z$ e dalla shell invocare il comando kill -9 <PID del programma sospeso>. Per visualizzare l'elenco dei processi utilizzare il comando ps. (Per visualizzare l'elenco completo dei vostri processi utilizzare il comando ps -elf | grep < user name>)

```
#include <signal.h> //signal
#include <stdio.h> //printf
#include <unistd.h> //sleep
#include <stdlib.h> //exit
```

```
void catchint(int signo)
{
 printf("catchint: signo = %d\n", signo);
 /* non si prevedono azioni di terminazione:
 si riprende l'esecuzione del processo segnalato */
}

int main()
{
 signal(SIGINT, catchint);

 for (;;)
 {
 printf("In attesa del segnale SIGINT (premere ctrl^c)\n");
 sleep(1);
 }

 exit(0);
}
```

Modificare il programma in modo che gestisca il segnale SIGTSTP, generato dall'utente premendo $Ctrl^{\wedge}z$.

Esercizio 2:

Il processo padre crea un processo figlio e lo termina inviando un SIGKILL.

```
#include <signal.h>
#include <unistd.h>
#include <stdio.h>
#include <stdlib.h>
int main()
  int pid;
  if ((pid=fork()) < 0)</pre>
 {
 perror("fork error");
 exit(1);
 }
  else
 if (pid == 0)
 /* il figlio attende in un ciclo con \textit{busy waiting} fino a
 quando riceve il segnale SIGKILL che lo fa terminare */
 for (;;)
```

```
printf("sono il figlio e sto ciclando all'infinito!\n");

printf("questo messaggio non dovrebbe mai essere visualizzato!\n");
 exit(0);
}
else
{
 /* il padre invia un segnale SIGKILL al figlio */
 sleep(3);
 kill(pid, SIGKILL);
 printf("\nSono il processo padre e ho terminato il processo figlio!!\n");
 exit(0);
}
```

Modificare il programma in questo modo:

- 1. il processo figlio installa un gestore (handler) per il segnale SIGUSR1;
- 2. il processo padre, dopo aver invocato la funzione sleep(), invia un segnale SIGUSR1 al processo figlio (anzichè il segnale SIGKILL);
- 3. quando il figlio riceve il segnale SIGUSR1 visualizza un messaggio di uscita e termina l'esecuzione.

Esercizio 3:

Esempio di un ping-pong di messaggi tra un processo padre e un processo figlio (versione con segnali non affidabili).

```
#include <signal.h>
#include <unistd.h>
#include <stdio.h>
#include <stdib.h>

/* variabile globale contatore dei segnali SIGUSR1
 ricevuti da ciascun processo */
int ntimes = 0;

void catcher(int signo)
{
 printf("Processo %d ha ricevuto un segnale #%d volte \n'', getpid(), ++ntimes);
}

int main()
```

```
int pid, ppid;
/* il figlio eredita questa gestione del segnale SIGUSR1 */
  signal(SIGUSR1, catcher);
  if ((pid=fork()) < 0)</pre>
 perror("fork error");
 exit(1);
  else if (pid == 0)
 ppid = getppid();
 for (;;)
 printf("figlio: mio padre e' %d\n", ppid);
 sleep(1);
 kill(ppid, SIGUSR1);
 pause();
 }
  else
 {
 for (;;)
 {
 printf("padre: mio figlio e' %d\n", pid);
 pause();
 sleep(1);
 kill(pid, SIGUSR1);
 }
}
```

Osservazione: per quale ragione è necessaria la chiamata alla primitiva *pause*? Provare a rimuoverla e vedere come si comporta il programma. Il comportamento apparentemente anomalo è dovuto alle caratteristiche della funzione sleep (controllatene la descrizione), che fa risvegliare il processo prima che siano trascorsi n_seconds se questi riceve un segnale non ignorato. La stessa cosa vale anche per la funzione nanosleep.

Facoltativo: Ripristinare la *pause* e modificare il programma in modo che il padre ad ogni ciclo mandi un numero di segnali al figlio pari a (ntimes+1). Come vi aspettate si comporti il figlio in risposta a questi segnali? Provate a mettere in atto questa modifica, e controllate se la vostra previsione è corretta.

$\underline{Esercizio}$ 4:

Esempio di un ping-pong di messaggi tra un processo padre e un processo figlio (versione con segnali affidabili).

```
#include <signal.h>
```

```
#include <unistd.h>
#include <stdio.h>
#include <stdlib.h>
int ntimes = 0; /* variabile globale */
void catcher(int signo)
 printf("Processo %d ha ricevuto un segnale #%d volte\n", getpid(), ++ntimes);
int main()
 int pid, ppid;
  sigset_t set, zeromask;
  struct sigaction action;
  /* prepara una maschera di segnali vuota (da usare piu' avanti) */
  sigemptyset(&zeromask);
  /* azzera tutti i flag della maschera di segnali sa_mask,
 presente all'interno della struttura action.
 Tale maschera corrisponde all'insieme di segnali
 che saranno bloccati durante l'esecuzione della procedura di
 gestione del segnale a cui action verra' associata */
  sigemptyset(&action.sa_mask);
  action.sa_handler = catcher; /* assegna la funzione da chiamare
 alla ricezione del segnale */
  action.sa_flags = 0;
/* blocca il segnale SIGUSR1 fino a quando il processo non sara'
 pronto per attenderlo (con la sigsuspend) */
  sigemptyset(&set); /* azzera la maschera di segnali set... */
  sigaddset(&set, SIGUSR1); /* ... a cui aggiunge SIGUSR1 */
  sigprocmask(SIG_BLOCK, &set, NULL); /* aggiunge (OR binario) i segnali presenti in s
/* da questo in punto eventuali segnali SIGUSR1 inviati al
```

```
processo rimarranno pendenti : potranno essere consegnati
 solo se il processo li sblocchera', chiamando ancora
 la sigprocmask (con una maschera che non include SIGUSR1)
 oppure invocando la sigsuspend con una maschera che non include SIGUSR1.
/* assegna action per la gestione di SIGUSR1 */
  if (sigaction(SIGUSR1, &action, NULL) == -1)
 perror("sigaction error");
/* Il gestore del segnale SIGUSR1 servira' tra poco quando il processo
 sblocchera' il segnale con la sigsuspend: in assenza di un gestore
 l'effetto di default di SIGUSR1 e' quello di far terminare il
 processo destinatario
  if ((pid=fork()) < 0)
 perror("fork error");
 exit(1);
 }
  else
 if (pid == 0) /* siamo nel figlio */
 ppid = getppid();
 printf("figlio: mio padre e' %d\n", ppid);
 for (;;) /* ciclo infinito */
 {
 sleep(1);
 kill(ppid, SIGUSR1); /* inviamo al padre un segnale SIGUSR1... */
 sigsuspend(&zeromask); /* ... e ci sospendiamo fino alla ricezione
 di un segnale qualunque*/
 }
 }
  else /* siamo nel padre */
 printf("padre: mio figlio e' %d\n", pid);
 for (;;)
 {
 sigsuspend(&zeromask); /* attendiamo la ricezione di un segnale... */
 kill(pid, SIGUSR1); /* ...e quindi ne inviamo uno di tipo
 SIGUSR1 al nostro figlio */
 }
 }
}
```

Commento

La gestione affidabile dei segnali è più complessa di quella inaffidabile, ma fortunatamente segue uno schema alquanto ricorrente.

Come argomenti delle primitive si utilizzano insiemi di signali (tipo di dato sigset_t), ovvero un insieme di bit o maschera, ognuno associato ad un tipo di segnale, che possono essere accesi o spenti. Per accendere o spegnere questi bit si utilizzano le funzioni sigemptyset, sigaddset, sigfillset ecc. (vederne il manuale). Con

```
sigemptyset(&zeromask);
```

ad esempio si azzera la maschera di segnali "zeromask" (di cui faremo uso più avanti) che deve essere stata precedentemente dichiarata.

Per preparare l'azione del processo all'arrivo di un determinato segnale (in questo caso SIGUSR1) si prepara una struttura di tipo sigaction. Il primo campo della struttura da sistemare è la maschera sa_mask (di tipo sigset_t), che va semplicemente vuotato se non vogliamo proteggere il processo dall'arrivo di altri segnali durante l'esecuzione dell'handler (gestore del segnale) (man 2 sigaction per approfondimenti).

```
sigemptyset(&action.sa_mask);
```

Poi si indica nel campo sa_handler la funzione da eseguire all'arrivo del segnale, ovvero l'handler definito nel codice del programma.

```
action.sa_handler = catcher;
```

Il campo sa_flags va solitamente posto a zero. (man 2 sigaction per vedere i possibili valori assegnabili)

```
action.sa_flags = 0;
```

Infine l'azione va "comunicata" al sistema operativo, indicando a quale segnale associare l'azione. La condizione sul valore di ritorno della sigaction serve a verificare che l'operazione sia andata a buon fine.

```
if (sigaction(SIGUSR1, &action, NULL) == -1)
```

Ci sono casi in cui ènecessario in certe fasi del processo bloccare l'arrivo dei segnali, per poi riattivarlo quando il processo diventa pronto alla ricezione.

Per specificare quali segnali non devono essere notificati al processo (e rimanere pendenti), si procede preparando un insieme di segnali vuoto...

```
sigemptyset(&set);
```

 \dots si aggiunge all'insieme set il segnale (o i segnali, con più sigadd
set) su cui si vuole imporre la condizione \dots

```
sigaddset(&set, SIGUSR1);
```

... e si chiede al sistema operativo di aggiungere ("OR" bit a bit) questo insieme di segnali all'attuale maschera dei segnali del processo che indica quali segnali sono bloccati (opzione SIG_BLOCK):

```
sigprocmask(SIG_BLOCK, &set, NULL);
```

Per ripristinare la ricezione del segnale è sufficiente utilizzare lo stesso insieme set, stavolta però con l'opzione SIG_UNBLOCK.

```
sigprocmask(SIG_UNBLOCK, &set, NULL);
```

In alternativa, per sbloccare TUTTI i segnali si può utilizzare la zeromask creata in precedenza e l'opzione SIG_SETMASK (per sovrascrivere l'attuale maschera dei segnali bloccati del processo):

```
sigprocmask(SIG_SETMASK, &zeromask, NULL);
```

Se il blocco di un segnale èattuato in previsione di una sigsuspend (cioè di un punto del codice in cui il processo dovrà sospendersi in attesa dell'arrivo di un segnale) non è necessario sbloccare i segnali ma è sufficiente attuare una sigsuspend con maschera vuota:

```
sigsuspend(&zeromask);
```

La maschera passata come parametro alla sigsuspend indica infatti quali segnali devono essere bloccati durante la sigsuspend (in questo caso nessuno). NOTA: Se sono presenti segnali pendenti, bloccati dalla precedente sigprocmask, la sigsuspend(&zeromask) li sblocca e ritorna immediatamente dopo l'esecuzione dei gestori.

$\underline{Esercizio}$ 5:

Esempio di utilizzo della system call alarm() per l'invio di un segnale temporizzato.

```
#include <signal.h>
#include <time.h>
#include <unistd.h>
#include <stdio.h>
#include <stdlib.h>
void handler(int signo)
  static int beeps = 0; /* static e' importante perche' ..*/
  printf("BEEP\n");
  if (++beeps < 5)
 alarm(1);
  else
 {
 printf("BOOM!\n");
 exit(0);
 }
}
int main()
{
  struct timespec ts;
```

```
signal(SIGALRM, handler);
alarm(1);

ts.tv_sec = 20;
ts.tv_nsec = 0;

while(1)
 nanosleep (&ts, NULL);
exit(0);
}
```

Provare a vedere qual è il comportamento del programma togliendo "static". Per comprendere il funzionamento anomalo, visualizzare la variabile beeps all'interno dell'handler.

Esercizio 6:

Esempio di utilizzo di un segnale (SIGUSR1) per modificare il comportamento di un processo. Il programma ad intervalli di 1 secondo esegue un conteggio che viene invertito quando si riceve il segnale (SIGUSR1). Per inviare i segnali al processo eseguire il comando kill -USR1 < PID del processo> in un'altra shell.

```
#include <signal.h>
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
int stato=1, i=0;
void handler(int signo)
  stato=!stato; // complementa il valore corrente
}
int main()
  struct sigaction action,old_action;
  /* azzera tutti i flag della maschera sa_mask nella struttura action */
  sigemptyset(&action.sa_mask);
  action.sa_handler = handler;
  action.sa_flags = 0;
  /* assegna action per la gestione di SIGUSR1 */
  if (sigaction(SIGUSR1, &action, &old_action) == -1)
 perror("sigaction error");
  for(;;) {
 if (stato)
 printf("%d\n",i++);
```

4 Esercizi sulle pipe

Esercizio 7:

Esempio di comunicazione tra padre e figlio attraverso una pipe.

```
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
int main()
{
  int pid, j, c;
  int piped[2];
  /*
 Crea la pipe ottenendo due file descriptor,
 uno per la lettura e l'altro per la scrittura
 (vengono memorizzati nell'array piped[])
  */
  if (pipe(piped) < 0)
 exit(1);
  if ((pid = fork()) < 0)
 exit(2);
  else if (pid == 0) /* figlio, che ha una copia di piped[] */
 close(piped[1]); /* nel figlio il fd per la scrittura non serve */
 for (j = 1; j \le 10; j++)
 read(piped[0],&c, sizeof (int));
 printf("Figlio: ho letto dalla pipe il numero %d\n", c);
 }
 exit(0);
  else /* padre */
 {
 close(piped[0]); /* nel padre il fd per la lettura non serve */
 for (j = 1; j \le 10; j++)
```

```
{
/* l'intero che viene inviato come
 messaggio e' in questo caso il
 valore corrente della variabile j */

 write(piped[1], &j, sizeof (int));
 sleep(1);
 }
 exit(0);
}
```

Modificare il programma in modo che visualizzi la dimensione del buffer della pipe (utilizzare il comando $F_GETPIPE_SZ$ con la primitiva fcntl ricordandosi di inserire $\#define _GNU_SOURCE$ prima di tutti gli #include) e il numero massimo di byte letti/scritti perché la read/write siano atomiche (occorre includere il file limits.h).

Esercizio 8:

Il padre crea due figli, ciascuno dei quali gli invia un numero (utilizzando la pipe individuata dal descrittore pdchf). Dopodichè il padre invia a ciascun figlio (utilizzando due ulteriori pipe: pdfch1 e pdfch2) un numero casuale compreso tra 1 e il numero precedentemente ricevuto. La sintassi per l'esecuzione del programma è nomeEseguibile numero1 numero2

```
#include <stdio.h>
#include <stdlib.h> /* serve per rand() e srand() */
#include <time.h>
#include <unistd.h>
int main(int argc , char* argv[])
  int pdchf[2], pdfch1[2], pdfch2[2];
  int pid1, pid2;
  struct msg {
 int mpid;
 int n;
  } m1, m2;
  int n1, n2;
  if (argc != 3) {
 fprintf(stderr, "Uso: %s numero1 numero2\n", argv[0]) §;
 exit(9)
  }
  /* Apre la pipe per la comunicazione da figli a padre */
  if (pipe(pdchf) < 0)
 exit(1);
```

```
/* Apre la pipe per la comunicazione da padre a figlio 1*/
  if (pipe(pdfch1) < 0)</pre>
 exit(1);
  /* Apre la pipe per la comunicazione da padre a figlio 2*/
  if (pipe(pdfch2) < 0)
 exit(1);
  if ((pid1 = fork()) < 0)
 exit(2);
  else if (pid1 == 0) /* figlio 1 */
 close(pdchf[0]); /* sulla pipe chf il figlio 1 deve solo scrivere :
non gli serve quindi il descrittore per la lettura dalla pipe */
 close(pdfch1[1]); /* sulla pipe fch1 il figlio 1 deve solo leggere :
non gli serve quindi il descrittore per la scrittura sulla pipe*/
 close(pdfch2[0]); /* sulla pipe fch2 il figlio 1 non deve ne' leggere */
 close(pdfch2[1]); /* ne' scrivere */
 m1.mpid = getpid();
 m1.n = atoi(argv[1]);
 /* ora comunica al padre il proprio messaggio */
 write(pdchf[1], &m1, sizeof(m1));
 printf("figlio 1: ho scritto al padre %d\n", m1.n);
 read(pdfch1[0], &m1, sizeof(m1)); /* legge il messaggio del padre */
 printf("figlio 1: il padre mi ha scritto %d\n", m1.n);
 exit(0);
  else /* padre */
 if ((pid2 = fork()) < 0)
 exit(2);
 else if (pid2 == 0) /* figlio 2 */
 {
 close(pdchf[0]); /* sulla pipe chf il figlio 2 deve solo scrivere */
 close(pdfch2[1]); /* sulla pipe fch2 il figlio 2 deve solo leggere */
 close(pdfch1[0]); /* sulla pipe fch1 il figlio 2 non deve ne' leggere */
 close(pdfch1[1]); /* ne' scrivere */
 m2.mpid = getpid();
 m2.n = atoi(argv[2]);
 /* ora comunica al padre il proprio messaggio */
 write(pdchf[1], &m2, sizeof(m2));
 printf("figlio 2: ho scritto al padre %d\n", m2.n);
 read(pdfch2[0], &m2, sizeof(m2)); /* legge il messaggio del padre */
 printf("figlio 2: il padre mi ha scritto %d\n", m2.n);
```

```
exit(0);
 else /* padre */
 {
 close(pdchf[1]);
 /* sulla pipe chf il padre deve solo leggere */
 close(pdfch1[0]); /* sulla pipe fch1 il padre deve solo scrivere */
 close(pdfch2[0]); /* sulla pipe fch2 il padre deve solo scrivere */
 read(pdchf[0], &m1, sizeof(m1));
 read(pdchf[0], &m2, sizeof(m2));
 /* ora genera un nuovo seme per la successiva sequenza
 di chiamate a rand() */
 srand(time(0)); // oppure srand(getpid());
 /* genera 2 numeri casuali compresi tra 1 e ni
 e li assegna rispettivamente a n1 e a n2
 n1 = 1+(int) (m1.n * (rand()/(RAND_MAX+1.0)));
 n2 = 1+(int) (m2.n * (rand()/(RAND_MAX+1.0)));
 if (m1.mpid == pid1)
 {
 m1.n = n1;
 m2.n = n2;
 write(pdfch1[1], &m1, sizeof(m1));
 write(pdfch2[1], &m2, sizeof(m2));
 }
 else
 {
 m1.n = n2;
 m2.n = n1;
 write(pdfch1[1], &m2, sizeof(m2));
 write(pdfch2[1], &m1, sizeof(m1));
 }
 sleep(1);
 exit(0);
 }
 }
}
```

Esercizio 9:

Esempio di utilizzo di una pipe tra processi per la realizzazione di uno pseudo comando pipe che realizza il piping dei comandi analogo a quello realizzato dagli shell UNIX. La sintassi per l'esecuzione del programma è la seguente:

```
./pipe2 comando1! comando2
(per esempio ./pipe2 ls! sort)
```

#include <stdio.h>

```
#include <stdlib.h>
#include <string.h>
#include <sys/types.h>
#include <sys/wait.h>
#include <unistd.h>
int join(char* com1[], char *com2[])
  int status, pid;
  int piped[2];
  switch(fork())
 {
 case -1: /* errore */ return 1;
 case 0: /* figlio */ break; /* esce dal case */
 default: /* padre: attende il figlio */ wait(&status); return status;
  /* il figlio apre la pipe e poi crea un suo figlio
 (nipote del primo processo)*/
  if (pipe(piped) < 0)</pre>
 return 2;
  if ((pid = fork()) < 0)</pre>
 return 3;
  else if (pid == 0)
 close(0); /* ora il fd 0 (stdin) è libero */
 dup(piped[0]); /* l'fd 0 (stdin) diventa un duplicato di piped [0] */
 close(piped[0]);
 close(piped[1]); /* abbiamo liberato i due valori di fd salvati
 in piped, dato che non li useremo più */
 execvp(com2[0], com2); /* esegue il programma specificato in com2,
 utilizzando come input quello proveniente
 dallo stdin,
 ora associato all'uscita (lettura) dalla pipe */
 return 4;
 }
  else
 {
 close(1); /* ora il fd 1 (stdout) è libero */
 dup(piped[1]); /* l'fd 1 (stdout) diventa un duplicato di piped [1] */
 close(piped[0]);
 close(piped[1]); /* abbiamo liberato i due valori di fd salvati
  in piped, dato che non li useremo più */
 execvp(com1[0], com1); /* esegue il programma specificato in com1,
```

```
inviando l'output allo stdout,
 ora associato all'ingresso (scrittura) nella pipe */
 return 5;
 }
}
int main(int argc, char **argv)
  int integi, i, j;
  char *temp1[10], *temp2[10];
  /*
 si devono fornire nella linea di comando due comandi distinti,
 separati dal carattere ! (non usare | perchè questo viene direttamente
 interpretato dallo Shell come una pipe)
  if (argc > 2)
 for (i = 1; (i < argc) && ((strcmp(argv[i], "!"))!=0); i++)
 temp1[i-1] = argv[i];
 temp1[i-1] = (char *)0;
 i++;
 for (j = 1; i < argc; i++, j++)
 temp2[j-1] = argv[i];
 temp2[j-1] = (char *)0;
 }
  else
 {
 printf("errore");
 exit(-2);
  integi = join(temp1, temp2);
  exit(integi);
}
```

Esercizio 10:

Un processo padre crea N processi figli. Ciascun processo figlio è identificato da una variabile intera id (id=0,1,2,3...,N-1 con N pari).

- 1. Se argv[1]='a' ogni processo figlio con id pari manda un segnale (SIGUSR1) al processo id+1;
- 2. Se argv[1]='b' ogni processo figlio con id < N/2 manda un segnale (SIGUSR1) al processo id + N/2.

```
#include <stdio.h>
#include <ctype.h>
#include <signal.h>
```

```
#include <stdlib.h>
#include <sys/types.h>
#include <unistd.h>
#define N 10
int pg[2];
int tabpid[N];
char arg1;
void handler(int signo)
  printf("Sono il processo %d e ho ricevuto il segnale %d\n",getpid(),signo);
void body_proc(int id)
}
int main (int argc, char* argv[])
  int i;
  if (pipe(pg)<0)
 perror("pipe error");
 exit(-1);
  arg1= argv[1][0]; /* primo carattere del secondo argomento */
  for (i=0;i<N;i++)
 {
 if ((tabpid[i]=fork())<0)</pre>
 perror("fork error");
 exit(-1);
 else
 if (tabpid[i]==0) body_proc(i);
  printf("Sono il padre e scrivo sulla pipe la tabella dei pid\n");
  write(pg[1],tabpid,sizeof tabpid);
  return 0;
}
```

Completare il programma scrivendo il corpo della funzione body_proc che viene eseguita da ciascun figlio.

5 Esercizio riepilogativo 1

Si realizzi in ambiente Unix/C la seguente interazione tra processi:

- un processo genera due processi figli;
- ogni processo figlio visualizza il proprio pid e un numero casuale tra 0 e N compresi;
 N è un numero intero che l'utente specifica come unico argomento di invocazione del programma;
- il processo che ha generato il numero casuale minore invia un segnale SIGUSR1 all'altro processo figlio, visualizza un messaggio con il proprio pid e si pone in attesa di un segnale;
- il processo che riceve il segnale SIGUSR1 visualizza un messaggio con il proprio pid e termina;
- il padre, dopo che un figlio è terminato, invia un segnale SIGUSR1 all'altro figlio, e termina con un messaggio.

Come possono i processi figli scambiarsi il numero casuale?

6 Esercizio riepilogativo 2

Si realizzi in ambiente Unix/C la seguente interazione tra processi:

- \bullet il processo padre crea N processi figli (il numero è determinato dall'unico argomento di invocazione del programma);
- successivamente il processo padre invia ogni 2 secondi un numero casuale (compreso tra 10 e 100) ai figli in modo tale che un solo processo figlio, **non determinato a priori**, lo riceva;
- il processo figlio che ha ricevuto numeri casuali per un totale superiore a 500 invia un segnale SIGUSR1 al padre e termina;
- il processo padre deve essere insensibile al segnale SIGUSR1 fintanto che non ha inviato 5 numeri casuali ai figli ;
- il processo padre, ricevuto il segnale, termina tutti i figli, attende la loro uscita e termina anch'esso.

Si richiede l'utilizzo della gestione affidabile dei segnali.

7 Altre prove

Nella cartella dei file sorgenti di questa esercitazione sono presenti altri due esempi (con testo e soluzione nel file PDF e sorgente C corrispondente) di prove di esame che richiedono la gestione di segnali e la comunicazione via pipe.