

Certamen Parcial 90 minutos.

Todas las preguntas tienen igual puntaje.

1.- Desarrolle el programa `proteja.sh` dir permisoDir permisoFile. Éste es un shell o script que permite cambiar los permisos de dir y todos los subdirectorios del subárbol con raíz en dir a `permisoDir` y de los archivos bajo este subárbol a `permisoFile`.

Por ejemplo, para proteger todos los archivos de mi cuenta puedo hacer:

```
% cd # para quedar en home
% proteja.sh . 700 600 # y luego
% proteja.sh WWW 711 644 # para dar acceso a mi web.
```

```
#!/bin/bash
#scan directory recursively and change the diretory's permission
# under $1 to $2 and all the file's to $3
dir=$1
perD=$2
perF=$3
echo .... scanning directory $dir
chmod $perD $dir
```

```
for i in $dir/*
do
if test -d $i
then
$0 $i $perD $perF
else
echo "... changing file $i"
chmod $perF $i
fi
done
Permisos Directorios: 10 pts (incluido el raíz)
Permisos archivos: 10 pts.
Trabajo en sub-árboles: 10 pts.
Estructuras de control: 3 pts.
```

2.- Desarrolle el programa `alarma.c`. Este programa se corre como:

```
% alarma minutos
```

Donde `minutos` es un entero no negativo.

Al correr el programa retorna al prompt del sistema inmediatamente, pero cuando ha pasado el número de minutos indicados, en la pantalla aparece por 5 segundos el reloj del comando `xclock`.

Por retornar pront: 10 pts.

Por esperar el número de minutos : 8 pts.

Por ejecutar xclock: 7 pts.

Por esperar 5 seg. y terminar xclock: 8 pts.

```
#include <sys/types.h>
#include <sys/wait.h>
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
int main(int argc, char * argv[]) {
 pid_t pid, pid2generation;

 if ( (pid = fork()) < 0) perror("fork error in parent");
 else if (pid != 0) /* parent process*/
 exit(0); /* this way the prompt comes back */
 /* the child process is adopted by init */

 /*child process*/
 sleep(60*atoi(argv[1])); /* wait for N second */
 if ( (pid2generation=fork()) <0 ) /*prepare to lunch xclock */
 perror("fork error in child");
 else if (pid2generation==0) /* grandchild process*/
 if (execlp("xclock", "xclock", (char *) 0) < 0)
 perror("execlp error");

 /* this is the child again */
 sleep(5); /* wait for 5 second */
 kill(pid2generation, SIGKILL); /* close xclock */
 if (waitpid(pid2generation, NULL, 0) < 0)
 perror("wait error");
}
```

3.- Todo indica que el corta fuegos entre la red local del laboratorio de Electrónica y la red de los profesores no permite el paso del tráfico multicast. Para superar esta situación y sabiendo que Aragorn tiene una tarjeta de red con IP 172.16.0.4 y otra con IP 200.1.17.195, a usted se le pide hacer un programa que corriendo en aragorn tome el tráfico del grupo multicast 234.5.5.5, puerto 1234, de un lado de la red y lo envíe al otro y viceversa.

Por creación de sockets: 5 pts.

Por bind de sockets: 6 pts.

Por membresía de ambos sockets: 6 pts.

Por manejo de vector de descriptores 5 pts.

Por manejo de select: 5 pts.

Por re-envío: 6 pts.

```
#include <netinet/in.h>
#include <sys/types.h>
#include <sys/socket.h>
#include <string.h>
#define LENGTH 1000
int main( int argc, char * argv[] ) {
 int s_private, s_valid;
 struct sockaddr_in mc_group;
 int length;
 char buffer[LENGTH];
 int rc, n;
 struct ip_mreq mreq; /* multicast group info structure */
 char ttl;
 fd_set readfds, readfdsCopy;

 s_private = socket (AF_INET,SOCK_DGRAM,0);
 s_valid = socket (AF_INET,SOCK_DGRAM,0);
 mc_group.sin_family = AF_INET;
 mc_group.sin_addr.s_addr = inet_addr("172.16.0.4");
 mc_group.sin_port = htons(1234);
 bind( s_private, (struct sockaddr *)&mc_group, sizeof(mc_group));
 mc_group.sin_addr.s_addr = inet_addr("200.1.17.195");
 bind( s_valid, (struct sockaddr *)&mc_group, sizeof(mc_group));

 mreq.imr_multiaddr.s_addr = inet_addr("234.5.5.5");
 mreq.imr_interface.s_addr = inet_addr("172.16.0.4");
 setsockopt(s_private,IPPROTO_IP,IP_ADD_MEMBERSHIP,(char *) &mreq,
 sizeof(mreq));
 mreq.imr_interface.s_addr = inet_addr("200.1.17.195");
 setsockopt(s_valid,IPPROTO_IP,IP_ADD_MEMBERSHIP,(char *) &mreq,
 sizeof(mreq));
 ttl = 2;
 setsockopt(s_private ,IPPROTO_IP,IP_MULTICAST_TTL,(char *) &ttl,
 sizeof(u_char));
 setsockopt(s_valid ,IPPROTO_IP,IP_MULTICAST_TTL,(char *) &ttl,
 sizeof(u_char));
 mc_group.sin_addr.s_addr= inet_addr("234.5.5.5");

 FD_ZERO(&readfdsCopy);
 FD_SET(s_private,&readfdsCopy);
 FD_SET(s_valid,&readfdsCopy);
 for(;;){
 memcpy(&readfds, &readfdsCopy, sizeof(fd_set));
```

```
n = select(FD_SETSIZE, &readfds, (fd_set *) 0, (fd_set *) 0, NULL);
if (n > 0) {
 if (FD_ISSET(s_private, &readfds)) {
 rc=recv(s_private, (char *)&buffer, sizeof(buffer), 0);
 sendto(s_valid, (char *)&buffer, rc, 0, (struct sockaddr*)&mc_group,
 sizeof(mc_group));
 }
 if (FD_ISSET(s_valid, &readfds)) {
 rc=recv(s_valid, (char *)&buffer, sizeof(buffer), 0);
 sendto(s_private, (char *)&buffer, rc, 0, (struct sockaddr*)&mc_group,
 sizeof(mc_group));
 }
}
}
```