SISTEMI OPERATIVI e LABORATORIO DI SISTEMI OPERATIVI (A.A. 12-13) – 15 GENNAIO 2014

IMPORTANTE:

- 1) Fare il login sui sistemi in modalità Linux usando il proprio **username** e **password**, attivare syncexam.sh e passare in modalità testuale.
- 2) I file prodotti devono essere collocati in un **sottodirettorio** (che deve essere nella directory studente_XXX) che deve essere creato e avere nome **ESAME15Gen14_1_01.** FARE ATTENZIONE AL NOME DEL DIRETTORIO, in particolare alle maiuscole e ai trattini indicati. Verrà penalizzata l'assenza del direttorio con il nome indicato e/o l'assenza dei file nel direttorio specificato, al momento della copia automatica del direttorio e dei file. **ALLA SCADENZA DEL TEMPO A DISPOSIZIONE VERRÀ INFATTI ATTIVATA UNA PROCEDURA AUTOMATICA DI COPIA, PER OGNI STUDENTE DEL TURNO, DEI FILE CONTENUTI NEL DIRETTORIO SPECIFICATO.**
- 3) Il tempo a disposizione per la prova è di **75 MINUTI** per lo svolgimento della sola parte C e di **120 MINUTI** per lo svolgimento di tutto il compito.
- 4) Non è ammesso **nessun tipo di scambio di informazioni** né verbale né elettronico, pena la invalidazione della verifica.
- 5) L'assenza di commenti significativi verrà penalizzata.
- 6) AL TERMINE DELLA PROVA È INDISPENSABILE CONSEGNARE IL TESTO DEL COMPITO (ANCHE IN CASO CHE UNO STUDENTE SI RITIRI): IN CASO CONTRARIO, NON POTRÀ ESSERE EFFETTUATA LA CORREZIONE DEL COMPITO MANCANDO IL TESTO DI RIFERIMENTO.

Esercizio

Si realizzi un programma concorrente per UNIX che deve avere una parte in Bourne Shell e una parte in C.

La <u>parte in Shell</u> deve prevedere **tre** parametri: il primo e il secondo devono essere nomi assoluti di direttori che identificano due gerarchie (**G1** e **G2**) all'interno del file system, mentre il terzo deve essere considerato un numero intero strettamente positivo (**K**). Il programma deve cercare (in due fasi successive) nelle gerarchie **Gi** specificate (prima **G1** e poi **G2**) tutti i direttori che contengono almeno **un** file la cui lunghezza in byte sia maggiore di **K**: si riporti il nome assoluto di tali direttori sullo standard output. <u>Al termine dell'intera esplorazione ricorsiva di G1 e di G2</u>, si deve verificare che il numero globale di file trovati in **G1** (**F0**, **F1**, ... **FN-1**) sia uguale al numero globale di file trovati in **G2** (**FF0**, **FF1**, ... **FFN-1**) e uguale a **K**: solo in tale caso, si deve invocare la parte in C passando come parametri i nomi assoluti dei file trovati **F0**, **F1**, ... **FN-1**, ... **FFN-1**.

La parte in C accetta un numero variabile pari 2N di parametri maggiore o uguale a 2 (da controllare che 2N sia pari e sia ≥ 2) che rappresentano i nomi assoluti di file F0, F1, ... FN-1, FF0, FF1, ... FFN-1 (tutti con lunghezza maggiore di N e che contengono solo caratteri ASCH: entrambe queste condizioni non devono essere controllate). Il processo padre deve generare N processi figli (P0 ... PN-1) e ognuno dei processi figli deve generare un processo nipote (PP0 ... PPN-1): i processi figli Pj sono associati ai file Fj mentre i processi nipoti PPj ai file FFj (con j che, in entrambi i casi, varia da 0 a N-1). Ogni figlio Pj e ogni nipote PPj eseguono concorrentemente; in particolare, ognuno dei due 'tipi' di processi deve leggere, dal suo file associato, un singolo carattere: il processo figlio Pj legge il carattere j-esimo (chj) a partire dall'inizio del suo file associato Fj, mentre il processo nipote PPj legge il carattere j-esimo (cchj) a partire dalla fine del suo file associato FFj. Una volta letto il proprio carattere, la coppia figlio-nipote passa alla fase di comunicazione: in particolare, il processo nipote PPj comunica al processo figlio Pj il carattere letto (cchj) e il processo figlio Pj verifica se il carattere letto dal processo nipote PPj è uguale al suo carattere letto (chj); in tal caso, il processo figlio Pj comunica al padre il carattere uguale (chj==cchj), altrimenti comunica il valore -1 (come byte). Il padre ha il compito di stampare su standard output, rispettando l'ordine dei primi N file (F0, F1, ... FN-1), l'informazione ricevuta dai figli interpretandone il significato.

Al termine, ogni processo nipote **PPj** deve ritornare al figlio **Pj** se la lettura del carattere è andata a buon fine e la stessa cosa deve fare il processo figlio **Pj** al padre. Il padre, dopo che i figli sono terminati, deve stampare, su standard output, i **PID** di ogni figlio con il corrispondente valore ritornato.