6h Esercizi (laboratorio lez 11) Progr. Concorrente e Bash

Contenuti:

SIMULAZIONE PROVA PRATICA 0b

```
Esercizio 1051 Programmazione concorrente semplice
```

Esercizio 1052 Programmazione concorrente complicato

Esercizio 1053 script bash (stdout, espressioni condizionali if e text utils (sort etc etc))

Soluzioni esercizi 1051, 1052, 1053

Esercizi per Casa

esercizio 1054 (bash) Soluzione esercizio 1054

esercizio 1055 (esercizio semafori POSIX)

Simulazione Prova Pratica Ob

Download Materiale:

Scaricare il file con le **dispense** e gli **esempi** svolti a lezione wget http://www.cs.unibo.it/~ghini/didattica/TREE4OS1617.tgz

Decomprimere l'archivio scaricato: tar xvzf TREE4OS1617.tgz

Viene creata una directory **TREE4OS1617** con dentro una sottodirectory **sistemioperativi** con dentro tutto il **materiale**.

Potete navigare tra il materiale con un normale browser aprendo l' URL

file://home/studente/VOSTRADIRECTORY/TREE4OS1617/sistemioperativi/dispense SistOp1617.html

Esercizi d'esame: per chi ha difficoltà a superare la prova pratica, ho previsto due tipi di prove:

- **A.** una prova COMPLICATA, e' la modalità normale che vi permette di raggiungere un voto massimo (nella prova pratica stessa) di **30Lode**,
- B. ed una prova SEMPLICE, un po' meno complicata, che però vi permette di raggiungere un voto massimo di 24 perché l'esercizio di programmazione concorrente é meno difficile.

Scegliete voi quale prova svolgere in funzione della vostra preparazione e del grado di angoscia e panico che vi sommerge.

La prova COMPLICATA è composta dagli esercizi 1052 e 1053,

La prova SEMPLICE è composta dagli esercizi 1051 e 1053.

Come vedere l'esercizio 1053 è comune alle due prove.

Svolgete SOLO gli esercizi della prova che vi interessa.

I file da consegnare **devono** essere collocati nella directory **CONSEGNA** dentro la home directory dell'utente studente.

Esercizio 1051 - Il ponte pericolante (semplice)

Nell'ameno paesino di Villa Inferno, tra Cesena e Cervia, c'è una unica strada a due corsie fatta come un anello che gira tutto attorno al paese. Le auto girano continuamente in tondo, senza smettere mai. In un tratto della strada c'è un ponte pericolante, così <u>solo un' auto alla volta può attraversare il ponte</u>.

- Ciascuna auto, quindi, può attraversare solo quando nessuna altra auto è sul ponte.
- Su ciascun lato del ponte c'è un distributore di biglietti numerati crescenti che stabiliscono l'ordine di attraversamento del ponte partendo da quel lato. Ciascuna auto che vuole attraversare prende un biglietto sul proprio lato e attende il suo turno.
- Per smaltire le code, la regola di precedenza stabilisce che attraversa il ponte l'auto col biglietto più piccolo tra quelle che stanno sul lato in cui ci sono attualmente più auto in attesa di attraversare. In caso di parità, attraversa l'auto che gira in senso orario.
- Ciascuna auto impiega 1 secondo a percorrere il ponte e altri 5 secondi per percorrere il resto dell'anello. Ci sono 4 auto che viaggiano in senso orario e altre 4 in senso antiorario.
- All'inizio le auto si trovano all'ingresso del ponte (secondo il proprio verso di percorrenza).

Modellare ed implementare il sistema descritto, utilizzando dei thread POSIX per ciascuna figura (auto in senso orario e auto in senso antiorario) ed avvalendosi delle opportune strutture dati per la sincronizzazione.

- Scrivere il Makefile per compilare e linkare i sorgenti. La mancanza del Makefile viene considerato un errore grave.
- Occorre inserire il controllo di errore nelle chiamate a funzione delle librerie dei pthread. In caso di errore grave, terminare il programma producendo un avviso a video.

Esercizio 1052 - Il ponte pericolante (complicato)

Nell'ameno paesino di Villa Inferno, tra Cesena e Cervia, c'è una unica strada a due corsie fatta come un anello che gira tutto attorno al paese. Le auto girano continuamente in tondo, senza smettere mai. In un tratto della strada c'è un ponte pericolante con una strettoia, così le auto possono attraversare solo in un senso di marcia per volta. Un'auto può attraversare solo se è vera una delle due seguenti condizioni.

- 1) Nessuna altra auto è sul ponte, oppure 2) sul ponte c'è ancora un auto, ma questa ha già percorso almeno metà del ponte e va nello stesso verso dell'auto che vuole attraversare.
- l'ordine di attraversamento del ponte partendo da quel lato. Ciascuna auto che vuole attraversare prende un biglietto sul proprio lato e attende il suo turno.

Su ciascun lato del ponte c'è un distributore di biglietti numerati crescenti che stabiliscono

- Quando nessuna auto è sul ponte, la regola di precedenza stabilisce che può attraversare il ponte l'auto col biglietto più piccolo tra quelle che stanno sul lato in cui ci sono attualmente più auto in attesa di attraversare. In caso di parità, attraversa l'auto che gira in senso orario.
- Ciascuna auto impiega 1 secondo a percorrere ciascuna delle metà del ponte e altri 10 secondi per percorrere il resto dell'anello. Ci sono 4 auto che viaggiano in senso orario e altre 4 in senso antiorario. All'inizio le auto sono all'ingresso del ponte (secondo il loro verso di percorrenza).
- Modellare ed implementare il sistema descritto, utilizzando dei thread POSIX per ciascuna figura (auto in senso orario e auto in senso antiorario) ed avvalendosi delle opportune strutture dati per la sincronizzazione.
- Scrivere il Makefile per compilare e linkare i sorgenti. La mancanza del Makefile viene considerato un errore grave.
- Occorre inserire il controllo di errore nelle chiamate a funzione delle librerie dei pthread. In caso di errore grave, terminare il programma producendo un avviso a video.

Esercizio 1053

raggruppa.sh

Creare un file di testo cadutevic.txt come quello che segue:

1972 cesena	ribaltamento	leva_del_freno_infilata_in_una_coscia
1978 cesenatico	manubrio_strappato	fianco_grattugiato
1979 cesena	pedale_rotto	botta_agli_zebedei
1981 san_piero	drittone_in_un_campo	naso_rotto
1982 monte_cavallo	freni_allentati	niente
1983 monte_cavallo	freni_allentati	niente
2007 ciola_araldi	ribaltamento	incisivo_perso
2010 monte_cavallo	ghiaccio	niente

Ciascuna riga del file contiene 4 campi: l'anno di una caduta, la località della caduta, il motivo della caduta, i danni riportati.

Notare che quando un campo è formato da più di una parola le parole sono unite da un carattere underscore Ad esempio incisivo perso

Notare che nessun campo motivo è una sottostringa di qualche altro campo motivo.

Realizzare uno script bash che emette sullo standard output alcune righe. In ciascuna riga compare un motivo della caduta e il numero delle volte che quella motivo è accaduto. Potrebbe essere utile usare qualche file temporaneo in cui salvare informazioni parziali. Per evitare ripetizioni di righe in output si può usare un comando <u>uniq</u> che permette di eliminare le righe ripetute di un file. Usare il man per capire come funziona.

SOLUZIONI

exit 0

```
Soluzione Esercizio 1051 es1051_pontepericolante_semplice.c
http://www.cs.unibo.it/~ghini/didattica/sistemioperativi/ESERCIZI/es1051 pontepericolante semp
lice.tgz
Soluzione Esercizio 1052 es1052 pontepericolante complicato.c
http://www.cs.unibo.it/~ghini/didattica/sistemioperativi/ESERCIZI/es1052 pontepericolante comp
licato.tgz
Soluzione Esercizio 1053 raggruppa.sh
http://www.cs.unibo.it/~ghini/didattica/sistemioperativi/ESERCIZI/es1053 raggruppa.tgz
 #/bin/bash
 FILEDIAPPOGGIO=temp.txt
 if [[ -e ${FILEDIAPPOGGIO} ]]; then
 rm -f ${FILEDIAPPOGGIO}
 fi
 while read DATA LUOGO MOTIVO DANNI; do
 NUM=`grep ${MOTIVO} cadutevic.txt | wc -l`
 echo "${MOTIVO} ${NUM}" >> ${FILEDIAPPOGGIO}
 done < cadutevic.txt
 sort ${FILEDIAPPOGGIO} | uniq
 rm -f ${FILEDIAPPOGGIO}
```

Esercizio 1054

stringhe_confinate.sh

Creare un file di testo cadutevic.txt come quello che segue: Ciascuna riga del file contiene 4 campi: l'anno di una caduta, la località della caduta il motivo

della caduta, i danni riportati.

```
"1972" "cesena"
 "ribaltamento"
 "leva del freno infilata in una coscia"
"1978" "cesenatico"
 "manubrio strappato"
 "fianco grattugiato"
"1979" "cesena"
 "pedale rotto"
 "botta agli zebedei"
"1981" "san piero" "drittone in un campo"
 "naso rotto"
"1982" "monte cavallo" "freni allentati"
 "niente"
"1983" "monte cavallo" "freni allentati"
 "niente"
"2007" "ciola araldi"
 "ribaltamento"
 "incisivo perso"
 "niente"
"2010" "monte cavallo"
 "ghiaccio"
```

Notare che i singoli campi sono delimitati (prima e dopo) da un doppio apice " che fa parte del campo stesso.

Quindi la stringa "freno infilato in una coscia" viene considerato come un unico campo.

Realizzare uno script bash che scrive sullo standard output solo il TERZO campo di ciascuna riga del file cadutevic.txt

Soluzione Esercizio 1054 stringhe_confinate.sh

http://www.cs.unibo.it/~ghini/didattica/sistemioperativi/ESERCIZI/es1054_stringhe_confinate.tgz