

Lezione 16

Modificare il programma `smallsh` della quindicesima lezione, aggiungendo le seguenti funzionalità (dopo aver implementato le funzioni `gettok` e `runcommand` lasciate per esercizio):

- aggiungere il comando `exit` per terminare l'esecuzione della shell;
- implementare il comando `cd` per cambiare la directory corrente;
- aggiungere la possibilità di riconoscere ed ignorare i commenti (i.e., tutto ciò che segue il carattere speciale `#`);
- fare in modo che, usando il metacarattere di escape (`\`), sia possibile includere i caratteri speciali (e.g. spazi, tabulazioni, `&`, `;`, `#`) negli argomenti dei comandi.

I cambiamenti da apportare a `smallsh.h` e `smallsh.c`, per implementare le funzionalità richieste, sono i seguenti:

- aggiungere la costante simbolica `COMMENT`:

```
# define COMMENT 5
```

per gestire il caso in cui il token corrente sia identificato come commento:

- Aggiungere al vettore di caratteri `special` il carattere che introduce un commento (`#`):

```
static char special[]={ ' ', '\t', '&', ';', '\n', '#', '\0' };
```

- Aggiungere il caso relativo ai commenti nel comando `switch` della funzione `gettok`:

```
case '#':
 type=COMMENT;

 while(*ptr!='\n')
 ptr++;

 break;
```

I comandi precedenti non fanno altro che impostare la variabile `type` con il valore `COMMENT` e saltare (incrementando il puntatore `ptr`) tutti i caratteri del commento fino ad incontrare il newline.

- Modificare il caso di default del comando `switch` della funzione `gettok` nel modo seguente:

```
default:
 type=ARG;

 while(inarg(*ptr))
```

```

 {

 if(*ptr=='\\')
 ptr++;

 *tok++=*ptr++;
 }

```

Così facendo, se viene rilevato il carattere di escape (\) si fa avanzare il puntatore memorizzando nel token buffer il metacarattere successivo.

- Il comando `exit` viene implementato per mezzo dell'istruzione `if` seguente, inserita all'inizio della funzione `runcommand`:

```

if(strcmp(*cline,"exit")==0)
 exit(0);

```

- Il comando `cd` viene simulato per mezzo del codice seguente (inserito dopo quello per il comando `exit`):

```

if(strcmp(*cline,"cd")==0)
{
 if(*(cline+1)==NULL)
 status=chdir((char *)getenv("HOME"));
 else
 status=chdir(*(cline+1));

 if(status==-1)
 {
 perror("Impossibile accedere alla directory specificata");
 return -1;
 }
 else
 return 0;
}

```

Si noti l'utilizzo della funzione `getenv` per recuperare il percorso dell'home directory dell'utente quando quest'ultimo digita `cd` senza argomento. Si ricorda infatti che in tal caso la shell imposta la directory corrente a quella home dell'utente che ha invocato il comando.

Per completezza si riporta di seguito il codice sorgente completo dei file `smallsh.h` e `smallsh.c`:

- 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 COMMENT 5

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

# define FOREGROUND 0
# define BACKGROUND 1

• File smallsh.c:
#include "smallsh2.h"

static char inpbuf[MAXBUF], tokbuf[2*MAXBUF],
*ptr = inpbuf, *tok = tokbuf; /* buffer e puntatori globali */
static char special[]={' ', '\t', '&', ';', '\n', '#', '\0'};

int userin(char *p)
{
 int c, count;
 ptr=inpbuf;
 tok=tokbuf;
 printf("%s",p); /* stampa il prompt */
 count=0;

 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);
 }
 }
}

```

```

}

int inarg(char c)
{
 char *p=special;

 while(*p!='\0')
 {

 if(c==*p++)
 return 0;

 }

 return 1;
}

int gettok(char **outptr)
{
 int type;
 *outptr=tok;

 while(*ptr==' ' || *ptr=='\t')
 ptr++;

 switch(*ptr) {
 case '\n':
 type=EOL;
 ptr++;
 break;
 case '&':
 type=AMPERSAND;
 ptr++;
 break;
 case ';':
 type=SEMICOLON;
 ptr++;
 break;
 case '#':
 type=COMMENT;

 while(*ptr!='\n')
 ptr++;

 break;
 default:
 type=ARG;

 while(inarg(*ptr))
 {

```

```

 if(*ptr=='\\')
 ptr++;

 *tok++=*ptr++;
 }

}

*tok++='\0';
return type;
}

int runcommand(char **cline, int where)
{
 pid_t pid;
 int status;

 /* Implementazione del comando 'exit' */
 if(strcmp(*cline,"exit")==0)
 exit(0);

 /* Implementazione del comando 'cd' */
 if(strcmp(*cline,"cd")==0)
 {
 if(*(cline+1)==NULL)
 status=chdir((char *)getenv("HOME"));
 else
 status=chdir(*(cline+1));

 if(status==-1)
 {
 perror("Impossibile accedere alla directory specificata");
 return -1;
 }
 else
 return 0;
 }

 switch(pid=fork()) {
 case -1:
 perror("Errore nella chiamata alla fork");
 return -1;
 case 0:
 execvp(*cline,cline);
 perror(*cline);
 exit(1);
 default:

```

```

 if(where==BACKGROUND)
 {
 printf("Process id: %d\n",pid);
 return 0;
 }
else
 {

 if(waitpid(pid,&status,0)==-1)
 return -1;
 else
 return status;

 }

}

}

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;
 case EOL:
 case SEMICOLON:
 case AMPERSAND:
 case COMMENT:

 if(toktype == AMPERSAND)
 type = BACKGROUND;
 else
 type = FOREGROUND;

 if(narg != 0)
 {
 arg[narg] = NULL;
 runcommand(arg, type);
 }

 if(toktype == EOL)

```

```
 return;

 narg = 0;
 break;
 }

}

}

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

main()
{
 while(userin(prompt) != EOF)
 procline();
}
```