

Esercizio 1

- Scrivere un programma in C che:
 - Il padre
 - Crea un processo figlio.
 - Riceve dal figlio una sequenza di stringhe che visualizza.
 - Termina quando il figlio ha terminato la sequenza.
 - Il figlio
 - Apre un file di testo
 - Legge il file una riga per volta
 - Invia la riga al padre.
 - Termina quando non vi sono più caratteri da leggere dal file.
- Padre e figlio comunicano attraverso una pipe.

Esercizio 2

Scrivere un programma in C in cui:

- Il padre
 - Crea due processi figli.
 - Attende la terminazione di entrambi i processi figli, F_0 , F_1
- Il figlio F_i :
 - Crea due processi figli, un lettore L_i ed uno scrittore S_i .
 - Il processo S_i :
 - Apre un file di testo
 - Legge il file una riga per volta
 - Invia al processo lettore L_{1-i} la riga letta.
 - Termina quando non vi sono più caratteri da leggere dal file.
 - Il processo lettore L_i :
 - Legge stringhe dal canale di comunicazione e le scrive in un file.

Lettori e scrittori comunicano attraverso pipe.

Esercizio 3

Scrivere due programmi in C in cui:

- Il primo programma:
 - Riceve in input una stringa x
 - Redirige lo standard output su una fifo
 - Utilizzando una system call della famiglia exec Esegue il comando “cat x”.
- Il secondo programma:
 - Legge le stringhe dalla fifo e visualizza il numero totale di caratteri che le compongono.

Esercizio 4

- Scrivere un programma in cui:
 - Il master thread
 - Riceve su riga di comando due interi a e b.
 - Crea un thread passando come parametri
 - La stringa “Thread 1”
 - L’intero a
 - Crea un thread passando come parametri
 - La stringa “Thread 2”
 - L’intero b
 - Attende la terminazione di entrambi i thread.
 - Visualizza un messaggio e termina.
 - I thread
 - Stampano a video la stringa e l’intero passati come parametri e terminano

Esercizio 5

- Scrivere un programma in cui:
 - Il master thread
 - Crea due thread
 - Attende la terminazione di entrambi i thread.
 - Visualizza un messaggio e termina.
 - Il thread 1
 - apre il file text1.txt
 - Legge il file una riga per volta e stampa la stringa a video.
 - Il thread 2
 - apre il file text2.txt
 - Legge il file una riga per volta e stampa la stringa a video.

Esercizio 6

Scrivere una applicazione client/server in cui

- Il client e' identificato dal proprio pid.
 - Invia al server uno dei seguenti comandi:
 - LIST: Richiede l'elenco dei client connessi.
 - SEND x: Invia a tutti I client connessi la stringa x
 - EXIT: Termina il client.
 - KILL: Genera la terminazione del server.
- Il server e' una applicazione multi-thread in cui:
 - Ogni client viene gestito da un thread diverso.
 - Tutte le comunicazioni vengono gestite dal master thread:
 - LIST: Il master thread invia al thread associato al client che ne ha fatto richiesta la lista dei pid dei client associati.
 - SEND x: Il master thread comunica a tutti I thread attivi la stringa x.
 - Quando un thread riceve KILL provoca la terminazione del server.
 - Per evitare problemi di sincronizzazione, per ogni thread esiste un'area di memoria utilizzata esclusivamente per la comunicazione tra il thread ed il master thread.

Client e server comunicano attraverso socket TCP