Параметры функции main() в языке С. Переменные среды и аргументы командной строки

У функции *main()* в языке программирования С существует три параметра, которые могут быть переданы ей операционной системой. Полный прототип функции *main()* выглядит следующим образом:

```
int main(int argc, char *argv[], char *envp[]);
```

Первые два параметра при запуске программы на исполнение командной строкой позволяют узнать полное содержание командной строки. Вся командная строка рассматривается как набор слов, разделенных пробелами. Через параметр *argc* передается количество слов в командной строке, которой была запущена программа. Параметр *argv* является массивом указателей на отдельные слова. Так, например, если программа была запущена командой

```
a.out 12 abcd
```

то значение параметра argc будет равно 3, argv [0] будет указывать на имя программы — первое слово — "a.out", argv [1] — на слово "12", argv [2] — на слово "abcd". Так как имя программы всегда присутствует на первом месте в командной строке, то argc всегда больше 0, а argv [0] всегда указывает на имя запущенной программы.

Анализируя в программе содержимое командной строки, мы можем предусмотреть её различное поведение в зависимости от слов, следующих за именем программы. Таким образом, не внося изменений в текст программы, мы можем заставить её работать по-разному от запуска к запуску. Например, компилятор gcc, вызванный командой $gcc\ 1.c$ будет генерировать исполняемый файл с именем a.out, а при вызове командой $qcc\ 1.c$ — $o\ 1.exe$ — файл с именем 1.exe.

Третий параметр — envp — является массивом указателей на параметры окружающей среды процесса задаются в специальных конфигурационных файлах для каждого пользователя и устанавливаются при входе пользователя в систему. В дальнейшем они могут быть изменены с помощью специальных команд операционной системы UNIX. Каждый параметр имеет вид: переменная=строка. Такие переменные используются для изменения долгосрочного поведения процессов, в отличие от аргументов командной строки. Например, задание параметра TERM=vt100 может говорить процессам, осуществляющим вывод на экран дисплея, что работать им придется с терминалом vt100. Меняя значение переменной среды TERM, например на TERM=console, мы сообщаем таким процессам, что они должны изменить своё поведение и осуществлять вывод для системной консоли.

Размер массива аргументов командной строки в функции *main()* мы получали в качестве её параметра. Так как для массива ссылок на параметры окружающей среды такого параметра нет, то его размер определяется другим способом. Последний элемент этого массива содержит указатель *NULL*.

Посмотреть список всех переменных среды, установленных для командного интерпретатора можно с помощью команды *env*. Учтите, что выдача этой команды достаточно громоздкая.

Изменить значение переменной среды или создать новую переменную среды с установлением ей значения можно с помощью команды export в форме

```
export переменная=строка
```


Удалить переменную среды можно с помощью команды unset:

unset переменная

Команда *export* без параметров продемонстрирует список всех экспортированных переменных среды.

Изменение пользовательского контекста процесса. Семейство функций для системного вызова exec()

Для изменения пользовательского контекста процесса применяется системный вызов *exec()*, который пользователь не может вызвать непосредственно. Вызов *exec()* заменяет пользовательский контекст текущего процесса на содержимое некоторого исполняемого файла и устанавливает начальные значения регистров процессора (в том числе устанавливает программный счётчик на начало загружаемой программы). Этот вызов требует для своей работы задания имени исполняемого файла, аргументов командной строки и параметров окружающей среды. Для осуществления вызова программист может воспользоваться одной из шести функций: *execlp()*, *execvp()*, *execl()*, *execve()*, отличающихся друг от друга представлением параметров, необходимых для работы системного вызова *exec()*. Взаимосвязь указанных выше функций изображена на рисунке.

Функции изменения пользовательского контекста процесса

Прототипы функций

```
#include <unistd.h>
int execlp(const char *file, const char *arg0, ... const char *argN, (char *)NULL)
int execvp(const char *file, char *argv[])
int execl(const char *path, const char *arg0, ... const char *argN, (char *)NULL)
int execv(const char *path, char *argv[])
int execle(const char *path, const char *arg0, ... const char *argN, (char *)NULL,
char *envp[])
int execve(const char *path, char *argv[], char *envp[])
```

Описание функций

Для загрузки новой программы в системный контекст текущего процесса используется семейство взаимосвязанных функций, отличающихся друг от друга формой представления параметров.

Аргумент file является указателем на имя файла, который должен быть загружен. Файл должен находиться в директории из переменной РАТН.

Аргумент path – это указатель на полный путь к файлу, который должен быть загружен. Аргументы arg0, ..., argN представляют собой указатели на аргументы командной строки.

Заметим, что аргумент arg0 должен указывать на имя загружаемого файла.

Аргумент argv представляет собой массив из указателей на аргументы командной строки.

Начальный элемент массива должен указывать на имя загружаемой программы, а заканчиваться массив должен элементом, содержащим указатель NULL.

Аргумент envp является массивом указателей на параметры окружающей среды, заданные в виде строк «переменная=строка».

Последний элемент этого массива должен содержать указатель NULL.

Поскольку вызов функции не изменяет системный контекст текущего процесса, загруженная программа унаследует от загрузившего ее процесса следующие атрибуты:

- идентификатор процесса;
- идентификатор родительского процесса;
- групповой идентификатор процесса;
- идентификатор сеанса;
- время, оставшееся до возникновения сигнала SIGALRM;
- текущую рабочую директорию;
- маску создания файлов;
- идентификатор пользователя;
- групповой идентификатор пользователя;
- явное игнорирование сигналов;
- таблицу открытых файлов (если для файлового дескриптора не устанавливался признак «закрыть файл при выполнении exec()»).

В случае успешного выполнения возврата из функций в программу, осуществившую вызов, не происходит, а управление передается загруженной программе. В случае неудачного выполнения в программу, инициировавшую вызов, возвращается отрицательное значение.

Замечание для функций execlp() и execvp(): если в первом параметре — имени файла — отсутствует символ слэш, то соответствующий файл будет искаться в директориях, список которых задается переменной среды PATH.

Поскольку системный контекст процесса при вызове *exec()* остаётся практически неизменным, большинство атрибутов процесса, доступных пользователю через системные вызовы (PID, UID, GID, PPID и другие, смысл которых станет понятен по мере углубления ваших знаний на дальнейших занятиях), после запуска новой программы также не изменяется.

Важно понимать разницу между системными вызовами fork() и exec(). Системный вызов fork() создаёт новый процесс, у которого пользовательский контекст совпадает с пользовательским контекстом процесса-родителя. Системный вызов exec() изменяет пользовательский контекст текущего процесса, не создавая новый процесс.

Задачи на семинар

Задача 1 (5 баллов):

Модифицируйте программу, вычисляющую квадратный корень по алгоритму Герона, из семинара 2 так, чтобы число, из которого вычисляется корень, вводилось не с клавиатуры, а задавалось как слово в командной строке.

Предполагается, что передаваемый аргумент всегда является числом, однако возможен запуск программы без аргументов, который нужно обработать отдельно.

Задача 2 (5 баллов):

Модифицируйте программу, вычисляющую квадратный корень по алгоритму Герона, из семинара 2 так, чтобы число, из которого вычисляется корень, вводилось не с клавиатуры, а задавалось как значение некоторой переменной среды.

Предполагается, что значение переменной всегда является числом, но сама переменная может отсутствовать. Этот случай также нужно обработать отдельно.

Использование функции **getenv()** запрещено, по сути, надо реализовать ее функционал самостоятельно, используя полученные на семинаре знания.

Задача 3 (5 баллов):

Модифицируйте программу, созданную при выполнении задачи 2 с семинара 3 так, чтобы порождённый процесс запускал на исполнение новую (любую) программу. Не забудьте обработку ошибки в случае возвращения из ехес.