

Esercizio 1

- Scrivere un programma C che riceva in input da tastiera due numeri interi, a e b, e ne stampi a video:
 - la somma "a+b" solo quando riceve il segnale SIGUSR2
 - la differenza "a-b" quando riceve il segnale SIGUSR1.
- Il programma termina quando riceve SIGINT.

Utilizzare il comando kill per inviare i segnali al processo.

Esercizio 2

- Scrivere un programma C che riceva in input da linea di comando il PID del programma dell'Esercizio #1 ed un comando (vedi tabella sotto) e invii il relativo segnale al processo <PID>:

Comando: segnale

"somma": SIGUSR2

"differenza": SIGUSR1

"fine": SIGINT

Nota: eseguire il programma dell'esercizio 1 prima dell'esecuzione del programma di questo esercizio.

Esercizio 3

Scrivere un programma C che

- crea due figli, ne stampa i relativi PID ed attende che entrambi terminino intercettando SIGCHLD.
- Il primo figlio legge i primi 100 byte (o meno) dal file "figlio1.txt", li stampa a video e termina.
- Il secondo figlio legge i primi 100 byte (o meno) dal file "figlio2.txt", e li stampa a video, attende 2 secondi e termina.

Nota 1: Creare i due file figlio1.txt e figlio2.txt prima di eseguire il programma

Nota 2: In quale sequenza vengono visualizzate le informazioni ?

Utilizzando i segnali, “forzare” la visualizzazione dell’intero contenuto di figlio2.txt **prima** della visualizzazione di figlio1.txt

Esercizio 4

Scrivere un programma C che

- Riceve su riga di comando un intero n
- Crea n figli.
- Ad intervalli regolari di un secondo
 - Visualizza il proprio pid ed il pid del figlio l-esimo
 - Invia al figlio l-esimo un segnale
- I processi figli:
 - Quando ricevono il segnale inviato dal padre:
 - Visualizzano il pid del padre, il proprio pid ed l'intero associato l segnale

Esercizio 5

- Scrivere un programma C che:
 - Crea un figlio.
 - Intercetta i segnali SIGUSR1, SIGUSR2
 - Quando riceve il segnale x , visualizza “Ricevuto il segnale x ”
 - Riceve in input su riga di comando una sequenza di interi x_1, x_2, \dots, x_k .
 - In un ciclo infinito ad intervalli regolari, invia al processo figlio uno dei segnali ricevuti in input
- Il processo figlio:
 - Intercetta i segnali SIGUSR1, SIGUSR2 e SIGINT
 - Blocca tutti i segnali eccetto SIGUSR1, SIGUSR2 e SIGINT
 - Quando riceve SIGUSR1 invia al padre SIGUSR2
 - Quando riceve SIGUSR2 invia al padre SIGUSR1
 - Quando riceve SIGINT invia al padre SIGINT

Esercizio 6

- Scrivere un programma C che, in un ciclo infinito:
 - Crea un processo figlio
 - Attende la ricezione del segnale SIGCHLD
 - Visualizza le informazioni della struttura siginfo
- Il processo figlio:
 - Visualizza il proprio pid
 - Attende la ricezione di un segnale

Utilizzare il comando kill per inviare segnali al processo figlio.