

Un programma per processare comandi: `smallsh`

Il programma `smallsh` è una versione semplificata della `shell` Unix.

Il programma `smallsh` legge comandi da standard input e li esegue in foreground o in background (non gestisce però altri meccanismi offerti dalla `shell`, quali l'espansione del pathname e la redirectione dell'I/O).

Lo schema del programma `smallsh` è il seguente:

```
while (EOF not typed)
{
 get command line from user
 assemble command args and execute
 wait for child /* if foreground command */
}
```

La funzione `userin`

La funzione `userin` acquisisce la prossima linea di comando.

In particolare:

- stampa il prompt (passato come parametro);
- legge da standard input una linea di comando carattere per carattere, ritornando il controllo quando incontra un newline oppure end of file;
- memorizza la linea in un buffer globale;
- ritorna il numero di caratteri letti oppure EOF in caso di end of file.

Codice della funzione userin

```
#include "smallsh.h"

static char inpbuf[MAXBUF], tokbuf[2*MAXBUF],
 *ptr = inpbuf, *tok = tokbuf; /* buffer e puntatori globali */

int userin(char *p)
{
 int c, count;
 ptr = inpbuf;
 tok = tokbuf;

 printf("%s", p); /* stampa il prompt */

 count = 0;
```

... codice di userin

```
while(1)
{
 if ((c = getchar()) == EOF)
 return(EOF);
 if (count < MAXBUF)
 inpbuf[count++] = c;
 if ( c == '\n'  && count < MAXBUF)
 {
 inpbuf[count] = '\0';
 return count;
 }
 if (c == '\n') /* se linea troppo lunga, ricomincia */
 {
 printf("smallsh: input line too long\n");
 count = 0;
 printf("%s",p);
 }
}
}
```

II file smallsh.h

```
#include <unistd.h>
#include <stdio.h>
#include <sys/wait.h>

# define EOL 1  /* end of line */
# define ARG 2  /* normal arguments */
# define AMPERSAND 3
# define SEMICOLON 4

# define MAXARG 512 /* max. no. command arguments */
# define MAXBUF 512 /* max. length input line */

# define FOREGROUND 0
# define BACKGROUND 1
```

Le funzioni `procline`, `gettok` e `runcommand`

La funzione `procline` analizza una linea di comando, utilizzando la funzione `gettok`, e ricostruisce la lista degli argomenti.

Quando incontra un newline oppure un `;`, invoca la funzione `runcommand` per eseguire il comando.

La funzione `int gettok(char **outptr)`

estrae singoli “token” da una linea di comando. Un token è un nome di comando oppure un argomento.

La funzione `int runcommand(char **cline, int where)`

crea un processo che esegue il comando passato come primo parametro, in background o foreground, a seconda del valore del parametro `where`. In caso di esecuzione in foreground, la funzione `runcommand` aspetta la terminazione del comando.

Codice della funzione procline

```
#include "smallsh.h"

int procline(void)
{
 char *arg[MAXARG+1]; /* array di puntatori per runcommand */
 int toktype; /* tipo del token */
 int narg; /* numero di argomenti correnti */
 int type; /* FOREGROUND o BACKGROUND */

 narg = 0;

 for(;;) /* ciclo infinito */
 {
 switch(toktype = gettok(&arg[narg])){
 case ARG: if(narg < MAXARG)
 narg++;
 break;
 }
```

... codice di procline

```
case EOL:
case SEMICOLON:
case AMPERSAND:
 if(toktype == AMPERSAND)
 type = BACKGROUND;
 else
 type = FOREGROUND;
 if(narg != 0)
 {
 arg[narg] = NULL;
 runcommand(arg, type);
 }
 if(toktype == EOL)
 return;

 narg = 0;
 break;
}
}
}
```

II main

```
#include "smallsh.h"
```

```
char *prompt = "Command> "; /* prompt */
```

```
main()
```

```
{
```

```
 while(userin(prompt) != EOF)
```

```
 procline();
```

```
}
```

Esercizio

Completare il programma `smallsh`, definendo il codice delle funzioni `gettok` e `runcommand`.

N.B.: se in fase di compilazione si ottiene un messaggio d'errore del tipo

```
smallsh.c:87: error: 'pid_t' undeclared (first use in this function)
```

aggiungere alle direttive `#include` del file `smallsh.h` la seguente:

```
#include <sys/types.h>
```