CS2106: Introduction to Operating Systems

Lab Assignment 1 (A1) Advanced C Programming and Shell Scripting

IMPORTANT

The deadline of submission through LumiNUS: 10th Sept, 2022, 11.59 PM Saturday

The total weightage is 8%:

- Exercise 1: 0.5%
- Exercise 2: 2% [Lab demo exercise]
- Exercise 3: 1%
- Exercise 4: 0%
- Exercise 5: 1%
- Exercise 6: 1%
- Exercise 7: 2%
- Exercise 8: 0.5%

You must ensure the exercises work properly on the VM provided or on the SoC Cluster.

1 General Information

Here are some simple guidelines that will come in handy for all future labs.

1.1 Lab Assignment Duration & Lab Demonstration

Each lab assignment spans about **two to three weeks** and consists of multiple exercises. One of the exercises is chosen to be the "lab demo exercise" which you will have to demonstrate to your lab TA. Ex2 is graded for a total of 2% where 1% is allocated through demo and 1% through submission.

This demonstration serves as a good way to "kick start" your lab assignment efforts. You are **strongly encouraged to** finish the demo exercise before coming to the lab.

The remaining lab exercises are usually quite intensive. Do not expect to finish the exercise during the allocated lab session. The main purpose of the lab session is to demo your exercise and clarify doubts with the lab TAs.

1.2 Lab Setup

For this semester:

• We provide a virtual machine image with Lubuntu (i.e. Ubuntu 20.04 with LXQt instead of GNOME) installation that can be used with VirtualBox on your personal computer (link).

- Additionally, you can also use the SoC Compute Cluster to test your assignments. You can also develop your assignments on these machines (more will be shared in exercise 1).
- Alternatively, you might install Ubuntu 20.04 natively on your personal computer.

You may use any of the three methods above to develop your assignments. Take note that: Your submissions will be tested on virtual machine provided or on the SoC cluster.

To read details about the nodes on the SoC Compute Cluster check: https://dochub.comp.nus.edu.sg/cf/guides/compute-cluster/hardware. Nodes xcne4, xcne5, xcne6 and xcne7 have been reserved for CS2106 for the entire semester.

The software configuration for these nodes follows:

```
Ubuntu 20.04
gcc version 9.3.0
GNU bash, version 5.0.17(1)-release
```

You must use your SoC account to use these nodes. If you do not have an SoC account, you can retrieve or create an account using the link provided here: https://mysoc.nus.edu.sg/~newacct/

To use these nodes, you **must enable SoC Compute Cluster** from your MySoC Account page (https://mysoc.nus.edu.sg/~myacct/services.cgi).

Exercise 1 will run through the basics of connecting to these nodes remotely, along with steps to set up a development environment that will be useful for all future lab assignments.

1.3 Setting up the exercise

For every lab, we will release two files under the LumiNUS "Labs" folder:

- labX.pdf: A document to describe the lab question, including the specification and the expected output for all the exercises.
- labX.tar.gz: An archive for setting up the directories and skeleton files given for the lab.

For unpacking the archive:

- 1. Copy or download the archive labX.tar.gz into your account.
- 2. Enter the following command in the terminal (console):

```
tar -xf labX.tar.gz
```

Remember to replace X with actual lab number.

3. The above command should setup the files in the following structure:

```
ex2/ subdirectory for exercise 2
ex2.c skeleton files for exercise 2
sample.in sample test inputs
sample.out sample test outputs
ex3/
...
ex4/
```

2 Exercises in Lab 1

There are eight exercises in this lab. The main motivation for this lab is to familiarize you with:

- using the VM or the SoC Compute Cluster,
- some advanced aspects of C programming,
- · compiling and running C programs in Linux, and
- using the shell in Linux.

As such, you will need to write a combination of C programs and shell scripts (shell commands) to achieve some simple tasks. The **techniques and shell commands** used in these exercises are quite commonly used in OS related topics, and they will help you in completing the next lab assignments.

2.1 Exercise 1: Setting up your development environment – 0.5%

There are many ways to go about doing the development of your lab assignment. This exercise will run through some basic shell commands, as well as some advanced options that may aid you with your development. You should find what set-up works best for you.

Before we begin, make sure you have gone through Section 1.2, especially the part on the SoC Compute Cluster if not using the VM. We will be using our terminal (for Linux or Mac) or command prompt (for Windows) to connect to the remote nodes. You can think of the terminal or command prompt as an interactive program that allows you to type commands to complete some tasks without a graphical interface.

2.1.1 Using the Virtual Machine

The simplest option to set up your development environment is by using the virtual machine (VM) image provided. Please download the image from the LumiNUS Files folder. Then, install the virtual box (link) on your computer. After installing the virtual box, load the given image by Machine →Add →CS2106-2010-VM. Finally, start the VM. Refer to (link) on how to share files between host and VM.

For Mac OS as host: Sometime you may come across "Kernel not found error". In this case you will need to give permission to Oracle virtual box in your computer. Go to System Preference →Security & Privacy. Then, Allow "System Software from developers Oracle America, Inc was blocked from loading" (link) option.

We have collected possible errors you may encountered while using VM in the following document (link). Please check the document for your error before asking the TA.

Note: VM may not work for the latest MacBook M1 Pro or M2. Please use the SoC cluster or Ubuntu installed system in that case.

2.1.2 SoC Computer Cluster

We will now discuss two possible ways to connect to the remote nodes:

A Secure Shell (SSH) to xcne4-xcne7 through stu.comp.nus.edu.sg

Secure Shell (SSH) is a network protocol that allows us to work with remote nodes securely. We will first utilize this protocol to access our SoC Compute Cluster nodes.

To reach the SoC Compute Cluster nodes, we would normally need to perform the **ssh** command twice – once to get access to the stu.comp.nus.edu.sg node (link), then once more from the stu node to the xcne node. The steps are as follows:

1. In your computer's terminal or command prompt, enter

```
ssh <your_soc_account_id>@stu.comp.nus.edu.sg
```

You will be prompted for your SoC account password. Once entered, you should be looking at the shell of the remote stu node, and you will be placed at the home directory of your stu account.

2. To access xcne[4-7], you can type e.g., ssh xcne6 for xcne6. You will once again be prompted for your password. Once entered, you should now see that you are now in the xcne node.

Alternatively, instead of using these two steps, we can us a single ssh command using the -J flag. For example, in your computer's terminal or command prompt, enter:

```
ssh -J <your_soc_account_id>@stu.comp.nus.edu.sg <your_soc_account_id>@xcne6
```

You will be prompted twice for your SoC account password, once for stu, and another for xcne6. Once entered, you should be looking at the shell of the remote xcne6 node, and you will be placed at the home directory of your account.

B Secure Shell (SSH) directly to xcne4-xcne7 from the SoC Network

Finding it tedious to have to enter your password twice? You can ssh directly into the xcne remote node if you are connected to the SoC VPN!¹

After connecting to SoC VPN, simply enter the command (using xcne6 as an example):

```
ssh <your_soc_account_id>@xcne6.comp.nus.edu.sg
```

For those interested in further optimizing the developer experience for yourself, you can read up on host-names and **SSH keys**, to eliminate the need to retype the long host addresses and your SoC account password respectively.

2.1.3 Basic Commands in the Terminal

Once you have setup your VM or connected to cluster, you can navigate around. To do so in the shell, you need to be familiar with basic commands such as:

- · pwd: print current working directory
- cd: change directory
- 1s: list files in current directory

You can also type man < command> on the terminal to view the user manual of the command and read more about it.

https://dochub.comp.nus.edu.sg/cf/guides/network/vpn

2.1.4 Development Set-Up

When programming your assignments, you have a few options. You may choose to:

- 1. Work locally using the virtual machine image provided, or
- 2. Code directly on the remote node (xcne[4-7]), or
- 3. Use your own Ubuntu set-up.

For coding directly on the remote node, you can choose to either:

- 1. Use terminal-based text editors like Vim, which might seem less user-friendly, or
- 2. Setup remote development using SSH with your favourite code editor for a smoother development experience. For example, Visual Studio Code provides a SSH extension that lets you modify files on the xcne[4-7] remote nodes as if you were editing a local file².

Please do not develop on the stu.comp.nus.edu.sg remote node.

2.1.5 File Transfer

Once you set up your development environment, you can download the lab1 files from LumiNUS. Once the files are downloaded, follow the instructions in Section 1.3 to unpack the files for Lab 1.

To transfer your code to and from the remote nodes, you can either use the sftp command, which uses the secure file transfer protocol to transfer your files onto the node. Use man to find out how to use sftp.

For those coding directly on the remote node, we also **strongly recommend** keeping a copy of the code locally, just in case anything unexpected happens to your data on the remote nodes. Once again, you can either use the sftp command to transfer files from the remote node to local or use a **private git repository**.

2.1.6 Grading

Simply by submitting this lab assignment, you will obtain the 0.5% for this first exercise! That being said, do take the time to run through this first exercise fully, as your development set-up and your familiarity with the various commands directly affects your efficiency for this lab and all future labs.

²https://code.visualstudio.com/docs/remote/ssh

2.2 Exercise 2: Singly Linked List in C [Lab Demo Exercise] (1% demo + 1% submission)

Exercise 2 requires you to implement in C some functionalities for a singly linked list. Singly linked lists are commonly used in the Linux Kernel, such as for process and memory management. This exercise allows you to become more familiar with C syntax and appreciate the challenge behind implementing different parts of the operating system.

For this exercise, we represent a node in our linked list as follows (in node.h):

```
typedef struct NODE {
 int data;
 struct NODE *next;
} node;
```


The list representation looks like this:

```
typedef struct {
 node *head;
} list;
```


Initially, the list will be empty:

```
head NULL
```

Upon inserting the first node with data equals 1, we will have a singly linked list:

Thereafter, every insertion will expand this singly linked list:

You need to implement five functions shown below to work with the singly linked list:

```
void insert_node_at(list *lst, int index, int data)
```

This function inserts a new node that contains data at index of lst counting from the head (index starts from 0). You should use malloc to allocate memory to create the new node. Assume that index is between 0 and length of the list, both inclusive.

```
void delete_node_at(list *lst, int index)
```

This function deletes the node at index of lst counting from the head (index starts from 0). You should use free to delete memory allocated. Assume that index is between 0 inclusive and the length of the list exclusive. If the head node is deleted, the next node at index 1 (before deletion) should be the next head, if such a node exists. If no next node exists, the head of lst should be set to NULL.

```
int search_list(list *lst, int element)
```

This function searches for the element in the entire list and returns the index of the element in the list if present, else it returns -1. If the list is empty, it return -2. (Note: print_index(), which is already provided in ex2.c is automatically called to print the index returned).

```
void reverse_list(list *lst)
```

This function reverses the order of the nodes in lst. The head pointer of lst should now point to the original "tail" node. You should not be reallocating memory for the nodes or modifying the data of the nodes, but instead **modify the pointers** for this reversal. You may use additional memory to store temporary data during the operation, though it is not necessary.

```
void reset_list(list *lst)
```

This function deletes all nodes in lst and resets its head to NULL.

The folder structure of ex2 is as follows:

```
/ex2

ex2.c (not to be modified)
node.h (not to be modified)
node.c (modify)

*.in (files used for testing)

*.out (files used for testing)
Makefile (not to be modified)
```

You should **only** modify node.c for this exercise. Please take note that changes to any other file will be overwritten when we run the grading script.

We defined specific macros for each of the functions:

```
#define PRINT_LIST 0
#define INSERT_AT 1
#define DELETE_AT 2
#define SEARCH_LIST 3
#define REVERSE_LIST 4
#define RESET_LIST 5
```

The function print_list has already been written for you within the runner ex2.c. Feel free to look at the ex2.c to understand how the runner works. Understanding how the runner works will help greatly when doing the next exercise.

After you have finished implementation, use the following command to compile your code:

```
$ gcc -std=c99 -Wall -Wextra node.c ex2.c -o ex2
```

This will produce the executable ex2 by running gcc compiler with c99 standard, enabling warnings, and creating an output ex2. You may use -Werror option in gcc to make all warnings into errors. You can also use make to compile the code. We will not penalize marks for having warnings, but we may use them to aid us in finding bugs in your programs.

You can use the sample test case we have provided to test your code.

```
$ ./ex2 < sample.in | diff -Z sample.out -</pre>
```

(Note the – at the end!)

The above bash command passes the sample.in input file into the test runner and compares the output against the expected. Details about how this command runs follow:

- The bash spawns two processes. The first process runs ex2 and the second process runs diff.
- We used **input redirection (<)** to replace the standard input (stdin) with the file sample . in for the first process (running ex2)
- We have made use of a pipe (|) to pass the output from the first process (running the command ./ex2 < sample.in) into the input of the second process running (running the command diff sample.out -). The sign stands for the second input file being replaced with standard input (here, with the output produced by ex2).

Apart from sample.in, we have two more test cases to help verify your program. To get the demo exercise grade for this lab, you have to show your lab TA that you are familiar with basic bash syntax and have a working singly linked list that works for all test cases.

Also, take note that the runner will call reset_list to delete all nodes in the list before it terminates the program. The only file that needs changes is node.c.

Refer below for an explanation of the sample input. The input file uses a specific numbering scheme to refer to the five functions defined above:

```
sample.in
 1 0 1
 // insert_node_at(lst, 0, 1)
 // print_list
 // insert_node_at(lst, 0, 3)
 1 0 3
 0
 1 1 2
 1 0 100
 1 4 200
 2 1
 // delete_node_at(lst, 1)
 3 100
 // search_list(lst, 100)
 4
 // reverse_list(lst)
 0
 3 2
 // reset_list(lst)
 5
 1 0 1000
```

```
[ 1 ]
[ 3 1 ]
[ 3 2 1 ]
[ 100 3 2 1 ]
[ 100 3 2 1 200 ]
[ 100 2 1 200 ]
[ 0 ]
[ 200 1 2 100 ]
{2}
[ ]
[ 1000 ]
```

2.3 Exercise 3: Function Pointer – 1%

This exercise extends the functionalities of the singly linked list implementation by applying several operations on its nodes. These operations are added by making use of function pointers in C.

Function Pointer Overview

You can refer to this link for more information on function pointers. Unlike normal pointer, which points to memory location for **data storage**, a function pointer **points to a piece of code (function)**. By dereferencing a function pointer, we **invoke the function** that is referred by that pointer. This technique is commonly used in **system call / interrupt handlers**.

In C, it is possible to define a **function pointer** to refer to a function. For example:

```
void (*fptr) (int);
```

To understand this declaration (check out this rather handy website), imagine if you replace (*fptr) as F, then you have:

```
void F (int);
```

So, F is "a function that takes an integer as input and returns nothing (void)". Now, since (*fptr) is F, fptr is "a pointer to a function that takes an integer as input and returns nothing (void)".

Let's use the function pointers to define and use a group of functions that can **map** different operations to the singly linked list from exercise 2.

Exercise 3 is an extension of exercise 2. For this exercise, you must write the test runner ex3.c and node.c. The runner

- reads the input file provided as a command line argument (reading from a file can be done using any library. We recommend using stdio (fopen, fclose, fread). Make sure that you gracefully handle an invalid file name), and
- applies the operations listed in the input file on the singly linked list.

The macros corresponding to the functions that can be applied on the list are:

```
#define SUM_LIST 0
#define INSERT_AT 1
#define DELETE_AT 2
#define SEARCH_LIST 3
#define REVERSE_LIST 4
#define RESET_LIST 5
#define LIST_LEN 6
#define MAP 7
```

INSERT, DELETE, SEARCH, REVERSE, and RESET operations are similar with exercise 2 (no changes are needed). We have added MAP and LIST_LEN and replaced PRINT_LIST with SUM_LIST. You need to implement three functions:

```
long sum_list(list *lst)
```

This function sums the data of all nodes in the lst and returns the sum. If lst is empty, return 0.

```
int list_len(list *lst)
```

This function finds the number of nodes in the lst and returns the length.

```
void map(list *lst, int (*func) (int))
```

This function updates lst by applying func to the data element of every node.

The sum_list and list_len are straightforward. The map function (MAP) uses function pointers. You need to implement this function by applying the function func on each element of the singly linked list.

MAP can be used to apply five operations on the list. Indices for these operations are given below:

0	add_one
1	add_two
2	multiply_five
3	square
4	cube

The implementation for these functions is provided in file functions.c. The runner ex3.c simply calls the right function based on the index given in the input file.

To apply the five MAP operations, you will need to initialize an array of function pointers with indices 0 to 4. This array has already been declared in function_pointers.h, but not initialized. Use the index from the input file to call the corresponding map function. This array of function pointers is:

- named func_list,
- has been declared in function_pointers.h file, and
- will need to be initialized in function_pointers.c. You may choose to use update_functions (defined in function_pointers.h and implemented in function_pointers.c) to help you with the initialization. update_functions is called in the main function of ex3.c (please do not modify this call).

For this exercise the file structure is as follows:

```
/ex3
ex3.c
 (modify)
 (modify)
node.c
 (not to be modified)
node.h
 function_pointers.c
 (modify)
function_pointers.h
 (not to be modified)
 functions.c
 (not to be modified)
 functions.h
 (not to be modified)
 *.in
 (files used for testing)
 *.out
 (files used for testing)
Makefile
 (not to be modified)
```

As explained earlier, we provide the functions used by MAP in functions.c and functions.h. These files should not be modified.

Use the Makefile provided to compile your code:

```
$ make
```

Command make uses the instructions found in the Makefile to compile your code. Note that you must either call gcc or make to compile your code (there is no need to call both of them, in sequence).

Test your ex3 as follows:

Apart from the sample, we have provided two more test cases for testing. Do take note that getting the right answer for these files will not guarantee full marks for this exercise (see **Exercise 4**). Please test your code rigorously on your own. Other test cases will be used during grading.

Your runner should also free any memory it allocates and reset the list before the program terminates.

A sample input and output are shown below:

```
sample.in

1 0 1  // first three same as ex2
1 0 3
1 1 2
0 // sum list and prints it
7 0  // runs maps on list with add_one function
0
7 2  // runs maps on list with multiply_five function
0
1 2 4
1 3 5
0
6 // find length of list and prints it
7 4
0
```

```
sample.out

6
9
45
54
5
12564
```

2.4 Exercise 4: Checking for Memory Errors – 0%

In this exercise, we introduce valgrind, a tool commonly used to identify and fix any kind of memory errors (memory leak detection / out of bound array access etc.). You might use valgrind for future lab assignments.

We want you to try using valgrind on the executable from ex2 and ex3. You used malloc or free a couple of times in the code and there is a possibility of memory leaks occurring if any resource obtained dynamically is not freed.

To use valgrind, cd into ex2 directory and run the below command:

```
$ valgrind ./ex2 < sample.in > res.out
```

You should see output like this:

```
Sample Output
==12539== Memcheck, a memory error detector
==12539== Copyright (C) 2002-2017, and GNU GPL'd, by Julian Seward et al.
==12539== Using Valgrind-3.15.0 and LibVEX; rerun with -h for copyright
\hookrightarrow info
==12539== Command: ./ex2
==12539==
==12539==
==12539== HEAP SUMMARY:
==12539==
 in use at exit: 0 bytes in 0 blocks
==12539== total heap usage: 9 allocs, 9 frees, 16,488 bytes allocated
==12539==
==12539== All heap blocks were freed -- no leaks are possible
==12539==
==12539== For lists of detected and suppressed errors, rerun with: -s
==12539== ERROR SUMMARY: 0 errors from 0 contexts (suppressed: 0 from 0)
```

As you can see, valgrind has done the hard work of checking for any potential memory leaks for us! Suppose our ex3 had some memory leaks. valgrind detects memory problems and shows how to rerun to see additional details. When running on the sample input, you might see output as follows:

Sample Output ==3388== Memcheck, a memory error detector ==3388== Copyright (C) 2002-2017, and GNU GPL'd, by Julian Seward et al. ==3388== Using Valgrind-3.15.0 and LibVEX; rerun with -h for copyright $\,\,\hookrightarrow\,\,\,\text{info}$ ==3388== Command: ./ex3 ==3388== ==3388== ==3388== HEAP SUMMARY: ==3388== in use at exit: 8 bytes in 1 blocks total heap usage: 7 allocs, 6 frees, 8,824 bytes allocated ==3388== ==3388== ==3388== LEAK SUMMARY: ==3388== definitely lost: 8 bytes in 1 blocks ==3388== indirectly lost: 0 bytes in 0 blocks possibly lost: 0 bytes in 0 blocks ==3388== still reachable: 0 bytes in 0 blocks ==3388== ==3388== suppressed: 0 bytes in 0 blocks ==3388== Rerun with --leak-check=full to see details of leaked memory ==3388== ==3388== For counts of detected and suppressed errors, rerun with: -v ==3388== ERROR SUMMARY: 0 errors from 0 contexts (suppressed: 0 from 0)

This exercise is not graded but take note that we will deduct marks if there are memory errors in either ex2 or ex3 (even if the expected output is correct).

2.5 Exercise 5: Shell scripting to find out about our system – 1%

In the next three exercises, we will write some shell scripts! A shell script is a list of commands designed to be run by the Linux shell. Earlier when we talked about cd and pwd, commands you can use in the terminal (shell). You can think of a shell script as running a sequence of these commands. For this lab, we will be focusing on the bash shell.

Exercise 5 requires you to write a simple shell script to learn more about your operating system and system. Use the man pages and online search to find out about bash.

A simple bash shell script that prints the current working directory is as follows:

```
check_dir.sh

#!/bin/bash
dir=$(pwd)
echo Current directory: $dir
```

The first line of the script is known as an interpreter directive, and it starts with the magic sequence #! known as a shebang. The directive is parsed by the kernel and instructs the kernel to run the script using the given program, in this case /bin/bash. This directive can also be used for other shells (e.g., zsh, fish) and for other scripting languages (e.g., Python).

Following this, we just have a variable that takes in the return value of the pwd command, and we print it out using echo.

To run the above script, use the following commands:

```
$ chmod +x ./check_dir.sh
$ ./check_dir.sh
```

The first command helps to change the file permissions to make the script executable. The second command runs the script. You should be able to see your current directory being printed onto the screen.

The output of the script you are supposed to write for this exercise should look as follows:

```
Hostname: cs2106-2010-vm
Machine Hardware: Linux x86_64
Max User Processes: 4194304
User Processes: 32
User With Most Processes: root
Memory Free (%): 80.9471
```

The actual values differ based on the system you are using. We have provided in ex5 folder a skeleton bash script check_system. sh that you can use to start work on this. You do not have to install anything else on your system to get the above information.

To get you started, here are some helpful commands that may be of use to you:

- sort
- awk
- pipe in shell (|)

As always, do check the man pages to find out more about these commands. You will need to discover the other commands on your own to complete this exercise.

Once you have figured out the commands that you might need, you can run them in the terminal to test them and copy them into the bash script once they give the output you desire.

2.6 Exercise 6: Know your syscalls – 1%

For this exercise, we will be writing another shell script to help us list the system calls done by a C program. A system call allows a user program to request services that are provided by the operating system. To find out what system calls are made by a program, we use a tool known as strace.

Within the ex6 folder, you may find a sample C program pid_checker.c that prints its own process ID and its parent's process ID. We have also given a bash script skeleton check_syscalls.sh for you to update.

You need to complete the bash script to obtain a report on the system calls made by the program and the time spent in each call.

The expected output has the following format (values might differ, depending on the program that you are running):

_	system cal	l report			
	ID: 12785 rocess ID:	12792			
		usecs/call	calls	errors	syscall
21.97	0.000266	38	 7		mmap
15.11	0.000183	30	6		pread64
9.66	0.000117	39	3		fstat
9.17	0.000111	37	3		mprotect
7.60	0.000092	30	3		brk
6.94	0.000084	42	2		openat
5.62	0.000068	34	2		close
4.95	0.000060	30	2	1	arch_prctl
3.88	0.000047	47	1		munmap
2.97	0.000036	36	1		getpid
2.89	0.000035	35	1	1	access
2.73	0.000033	33	1		read
2.64	0.000032	32	1		execve
2.39	0.000029	29	1		getppid
1.49	0.000018	9	2		write

Again, reading the Linux manual for strace should allow you to do this exercise rather quickly.

2.7 Exercise 7: More Fun with Shell Scripting – 2%

For this exercise, we will be writing a shell script to familiarize with basic shell scripting commands and syntax. The exercise involves writing a bash script that allows a user to input a prefix and a range of numbers and then create dummy files with the inputted prefix and numbers. Then, you will need to rename the newly created files with a new prefix inputted by the user again.

For this exercise, here are some helpful commands that may be of use to you:

- bash if statement
- bash for loop
- touch, cat
- mv

Within the ex7 folder, you may find a bash script skeleton file_renaming.sh for you to update. You need to complete the bash script to do the following:

• Read prefix (prefix) from the user. If the prefix contains any characters other than [a-z or A-Z] print INVALID and request for a valid prefix.

```
e.g., ABC
```

• Read the number of files (N) to create from the user.

```
e.g., N = 2
```

• Read the N numbers (num₁, num₂,.., num_N) from the user.

```
e.g., 123, 3456
```

• Create N files with the filenames as follows: prefix_num_N.txt. Print INVALID and request for a valid number if num₁ contains any other character other than numbers between [0-9].

```
e.g., ABC_123.txt, ABC_3456.txt
```

Read a new prefix (new_prefix) from the user (same constraints apply).
 e.g., XYZ

• Rename all the files with the new prefix: new_prefix_num_N.txt e.g., renamed files: XYZ_123.txt, XYZ_3456.txt

The expected input/output are as follows:

```
Enter prefix (only alphabets):
ABC
Number of files to create:
2
Enter 2 numbers:
123
3456

Files Created
ABC_123.txt ABC_3456.txt

Enter NEW prefix (only alphabets):
XYZ

Files Renamed
XYZ_123.txt XYZ_3456.txt
```

```
Sample Expected Output
 Enter prefix (only alphabets):
 A123
 INVALID
 Please enter a valid prefix [a-z A-Z]:
 AbC
 Number of files to create:
 Enter 2 numbers:
 12df
 INVALID
 Please enter a valid number [0-9]:
 123
 34b
 INVALID
 Please enter a valid number [0-9]:
 3456
 Files Created
 AbC_123.txt AbC_3456.txt
 Enter NEW prefix (only alphabets):
 XYZ
 Files Renamed
 XYZ_123.txt XYZ_3456.txt
```

2.8 Exercise 8: Check your archive before submission – 0.5%

Before you submit your lab assignment, run our check archive script named check_zip.sh.

The script checks the following:

- 1. The name or the archive you provide matches the naming convention mentioned in Section 3
- 2. Your zip file can be unarchived, and the folder structure follows the structure presented in Section 3
- 3. All files for each exercise with the required names are present
- 4. Each exercise can be compiled and/or executed.
- 5. The output your exercise produces using our sample input matches the expected output.

Once you have the zip file, you will be able to check it by doing:

During execution, the script prints if the checks have been successfully conducted, and which checks failed. Successfully passing checks ensures that we can grade your assignment. You will receive 0.5% simply for having a valid submission file!

```
Expected Successful Output

Checking zip file....
Unzipping file: E0123456.zip Transferring necessary skeleton files
ex2: Success
ex3: Success
ex5: Success
ex6: Success
ex7: Success
```

3 Submission through LumiNUS

Zip the folder E0123456 as E0123456.zip (use your NUSNET id, NOT your student no A012...B, and use capital 'E' as prefix). The folder E0123456 should have five sub folders. Do not add any additional folder structure during zipping. The file structure should be: E0123456.zip contains the following content:

```
E0123456/
ex2/
node.c
ex3/
function_pointers.c
node.c
ex3.c
ex5/
check_system.sh
ex6/
check_syscalls.sh
ex7/
file_renaming.sh
```

Upload the zip file to the Student Submissions "Lab 1" folder on LumiNUS. Note the deadline for the submission is 10th Sept, 2022, 11.59 PM Saturday. Please ensure that you follow the instructions carefully (output format, how to zip the files etc.). Deviations will be penalized.