Prova Pratica 016 turno 1 gruppo 1

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

Prova Pratica 016 - turno 1 gruppo 1

Download Materiale:

Scaricare il file con le dispense e gli esempi svolti a lezione

wget http://esameso.csr.unibo.it/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/TREE4OS1617/sistemioperativi/dispenseSistOp1617.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.

La prova COMPLICATA è composta dagli esercizi 43 e 44,

La prova SEMPLICE è composta dagli esercizi **42 e 44**.

Come vedere l'esercizio 44 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 Esame Pratica - 42 - piantarepali (semplice)

Tre operai (TienePalo, Martello0 e Martello1) piantano dei pali in un terreno.

L'operaio TienePalo

prende due pali, stampa a video "presi pali", poi impiega un secondo per appoggiali di punta sul terreno, poi tiene stretto i pali, stampa a video "martellare!", e dice agli altri operai di martellare ciascuno su uno dei due pali. Ciascun Martello martella solo sul proprio palo. Uno stesso Martello non può martellare prima un palo e poi l'altro.

Dopo avere ricevuto l'ordine di martellare, due DIVERSI operai MartelloX fanno questo:

ciascuno stampa a video una stringa "martello inizia", comincia a martellare sul proprio palo, per un secondo, ed infine stampa a video una stringa "martello finisce". Occhio, i due martelli quindi possono iniziare a martellare in momenti diversi. Uno stesso Martello non può martellare prima un palo e poi l'altro.

Dopo che entrambi gli operai hanno finito di martellare, l'operaio TienePalo lascia i due pali già piantati, prende altri due pali per farli martellare e così via all'infinito.

Dopo avere martellato su 4 pali, ciascun operaio martellatore si riposa facendo una sleep. Martello0 si riposa per 5 secondi, Martello1 si riposa per 7 secondi.

Ogni volta che l'operaio TienePalo ha finito di far martellare 5 coppie di pali, l'operaio TienePalo si riposa facendo una sleep di 3 secondi.

Modellare ed implementare il sistema descritto, utilizzando dei thread POSIX per ciascuna figura (TienePalo, Martello0 e Martello1) 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.

SUGGERIMENTO PRATICO PRELIMINARE PER CHI VUOLE FARE l' esercizio COMPLICATO

Se avete in esecuzione tanti processi che hanno tutti nome processo.exe

e li volete uccidere tutti,

potete killare tutti quei processi utilizzando il comando:

killall processo.exe

Esercizio Esame Pratica-43 - piantarepali (complicato)

Tre operai (TienePalo, Martello0 e Martello1) piantano dei pali in un terreno.

L'operaio TienePalo

prende due pali, stampa a video "presi pali", poi impiega 1 secondo per appoggiali di punta sul terreno, poi tiene stretto i pali, stampa a video "martellare!", e dice agli altri operai di martellare ciascuno su uno dei due pali. Ciascun Martello martella solo sul proprio palo. Uno stesso Martello non può martellare prima un palo e poi l'altro.

Dopo avere ricevuto l'ordine di martellare, due DIVERSI operai MartelloX fanno questo:

ciascuno stampa a video una stringa "martello inizia", comincia a martellare sul proprio palo, per un secondo, ed infine stampa a video una stringa "martello finisce". Occhio, i due martelli quindi possono iniziare a martellare in momenti diversi. Uno stesso Martello non

può martellare prima un palo e poi l'altro. **Dopo che entrambi gli operai hanno finito di martellare**, l'operaio TienePalo lascia i due pali

già piantati, prende altri due pali per farli martellare e così via all'infinito.

Dopo avere martellato su 4 pali, ciascun operaio martellatore si riposa facendo una sleep.

Martello0 si riposa per 5 secondi, Martello1 si riposa per 7 secondi.

Ogni volta che l'operaio TienePalo ha finito di far martellare 5 coppie di pali, l'operaio TienePalo si riposa facendo una sleep di 3 secondi.

Modellare ed implementare il sistema descritto, utilizzando dei PROCESSI per ciascuna figura (TienePalo, Martello0 e Martello1) 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 Esame Pratica- 44 - script car_ultimariga.sh

Scrivere uno script bash **car_ultimariga.sh** che comincia cercando tutti i file che posseggono tutte le seguenti caratteristiche:

hanno estensione .h
nel nome compare un carattere f
stanno nella directory /usr/include/linux/ senza cercare nelle sue sottodirectory.

Per ciascun file trovato bisogna:

- trovare il numero delle righe che quel file contiene.
- se il numero delle righe di quel file e' compreso tra 10 e 100 allora
 - bisogna stampare a video il numero di caratteri dell'ultima riga di quel file.