Prova Pratica 017 modificata per ONLINE

turno 1 gruppo 1

2017 febbraio 06

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

Esercizio Esame Pratica- 45- attacchini_con_timer (semplice)

- **Due** dipendenti comunali lavorano come **attacchini** e incollano ripetutamente avvisi di funerali in una bacheca cittadina. Tra gli strumenti hanno un **orologio**, uno solo per tutti e due.
- I due attacchini operano come due entità separate, ma devono lavorare assieme. Quando un attacchino inizia a lavorare, deve aspettare che anche l'altro attacchino cominci a lavorare.
- **Dal momento in cui entrambi hanno cominciato a lavorare**, l'unico orologio viene impostato per avvisare gli attacchini dopo che sono passati circa 5 secondi.
- Al suono dell'orologio ciascun attacchino smette di lavorare e poi va via a prendere nuovi manifesti e colla, poi torna **immediatamente** e cerca di ricominciare a lavorare.
- Modellare ed implementare il sistema descritto, utilizzando dei thread POSIX per ciascuna figura (due attacchini e l'orologio) 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-46- attacchini_sincroni (complicato)

Due dipendenti comunali lavorano come **attacchini** e incollano ripetutamente avvisi di funerali in una bacheca cittadina. **Quattro vecchietti** osservano ripetutamente i manifesti affissi.

- I due attacchini operano come due entità separate, ma devono lavorare assieme. Quando un attacchino inizia a lavorare, deve aspettare che anche l'altro attacchino cominci a lavorare. **Dal momento in cui entrambi hanno cominciato a lavorare**, ciascun attacchino lavora per circa 2 secondi, poi smette di lavorare e infine va via a prendere nuovi manifesti e colla.
- Ciascun attacchino tornerà alla bacheca dopo 2 secondi, cercando di ricominciare ad attaccare manifesti.
- I 4 vecchietti, numerati con un indice da 0 a 3, possono guardare la bacheca tutti contemporaneamente. Ogni vecchietto guarda la bacheca per circa 3 secondi, poi va via e dopo altri (1+(indice%2)) secondi torna a guardare perché si è dimenticato cosa ha letto.
- Quando gli attacchini si avvicinano alla bacheca e vorrebbero lavorare, i vecchietti che già stanno leggendo continuano a leggere e se ne vanno solo quando hanno finito di leggere, facendo aspettare gli attacchini. Invece, i vecchietti che non avevano ancora cominciato a leggere devono aspettare che gli attacchini abbiano finito di incollare e se ne siano andati.
- Modellare ed implementare il sistema descritto, utilizzando dei thread POSIX per ciascuna figura (attacchino, vecchietto) 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 - 47 - ultimerighe.sh

Scrivere uno script bash **ultimerighe.sh** che accetta un solo argomento a riga di comando. Questo unico argomento sara' il percorso, relativo o assoluto, per identificare univocamente un file esistente.

Se allo script viene passato un numero di argomenti diverso da 1, lo script deve mandare sullo **standard error** il messaggio "numero argomenti errato" e poi terminare restituendo come codice d'errore 1.

Se allo script viene passato esattamente 1 argomento, lo script deve controllare se il file specificato da quell'argomento esiste. Se il file non esiste, lo script deve mandare sullo **standard error** il messaggio "argomento non file" e poi terminare restituendo come codice d'errore 2.

Se invece quel **file** esiste, allora lo script deve far eseguire **in background** una sequenza di comandi, o di script, che:

prima aspetta 2 secondi, e poi seleziona le ultime 3 righe del **file** e **aggiunge** quelle righe al file OUTPUT.txt nella directory in cui viene lanciato lo script.

Nel frattempo lo script sara' terminato restituendo 0.

Infine, scrivere uno script **chiama.sh** che esegue due volte lo script ultimerighe.sh, passandogli come argomento:

- la prima volta il percorso di un file che esiste /usr/include/stdio.h
- la seconda volta il percorso di un file che non esiste ./VICSCEMO.txt
- La seconda chiamata serve a evidenziare se la gestione dell' errore funziona correttamente.
- Assumiamo che nel percorso del file non compaiano spazi bianchi.

Esercizio Esame Pratica - suggerimenti per il 47

Se non sapete come fare output sullo standard error, cercate di ridirigere l'output del comando echo sullo standard error prendendo spunto dalla slide intitolata Ridirezionamenti di Stream di I/O (5) nel file 4_InterfacciaUtenteACaratteri_BashScripting.pdf