CSCB09 – Software Tools and Systems Programming

University of Toronto Scarborough, Fall 2016

Principles of Software Tools

Write small programs that do one thing well.

Expect the output of every program to become the input to another, as yet unknown, program.

Make programs' input formats easy to generate or type.

Use programs to write programs.

Shell Commands

```
sort - sort -f (case insensitive)-k2(by field 2) -n(accepts numerals) faculty (filename) -r(reverse)
sed - (stream editor) e.g. sed s/the/five/g (changes all the->file on a global basis, not just first of a line)
sed 's/\(.*\)\(.*\)/\2,\1/' (assigns first value, second value to second value, first value)
sort -f -k2 faculty | sed 's/\(.*\)\(.*\)/\2,\1/' (combined with sort, returns sorted list of people by their Lastname, FirstName)
processes line-by-line, unless global command is given
```

who - who (returns User Terminal LoginTime)

grep – (globally search a regular expression and print) –i(ignores case) –l(el only filenames) –n(line #) –l (eye - files where str DNE) grep ajr (finds and prints lines of all occurences of ajr in input)

* (matches any number of any character e.g. *.c)

? (matches any one character)

a[12345].pdf (matches any of 1,2,3,4,5)

a[1-5].pdf (same as above)

special treatment of . at BOF, needs to be matched explicitly

 $tr - (translate) tr '\015'(translates \015) '\012' (to \012, space) e.g. tr ab cd changes all a->c, b->d, tr -d 238 deletes all 2, 3, 8, not 238 find [options] -> find -name (regex)$

ls -> lists all things in directory, or prints filename. -I(long list format) -i(inode number) -R(recursively) -a (hidden files)

head/tail – tail -40 (prints the last 40 lines, n=10 by def) filename (file name)

uniq - uniq -c(prefix lines by num occur) -u(only unique) -d(only duplicate) filename (collapses adjacent same lines)

echo - echo -n(terminates autogenerated endline) faculty (string to return) (returns User Terminal LoginTime)

wc - (word count) wc -c(prints bytes count, remember the \n) -l(prints newline count)) -m(prints characters count)

rm - (remove)

mv - (rename)

cat - (show file contents)

cp -> copies source to targ (cp file1 file2), -r(copies recursively) mv -> same, deletes original sourcefile rm -> -r (subdirectories)

cmp - (compare files byte by byte)

diff - (shows different lines between files)

comm - (shows common lines between files)

ioin - (prints common lines between two files)

>>file (appends) > (redirects stdout to file) < (makes stdin from file) >&(redirects stderr) | (pipes) |&(pipes stdout and stderr)

File descriptor numbers: 0 is standard input (stdin) 1 is standard output (stdout) 2 is standard error (stderr)

Exit(0) on success, Exit(1) on failure. Remember to perror() when things don't return as expected

Shell Programming

Single quotes block interpretation of most things, double quotes block most things except blackslash, dollar sign, backquote`

Variable declaration -> X=3 (variable declaration, no spaces)

expr -> evaluates expressions (e.g. x=x+1 in Shell is x='expr \$x + 1')

fprintf -> printf with stream specification: ([stream specification e.g. file, stdout, stdin], "printfstatement %s", printFValue));

test -> evaluates test commands (It = less than, gt = greater than, eq = numerical equity, '=' is string compare) || && are same as java

backslashes - prevents the interpretation of immediately following symbol e.g. />

single quotes – prevents the interpretation of everything inside them except other sqs, useful for LITERAL literals

double quotes – prevents interpretation of all cept \$, backquotes, and backslashes. This helps us do echo "your name is \$name" **\$n** – The nth input argument. \$0 is the filename \$1 is first, etc... all the way to \$9. For \$9+, use \$* to get an array of cmd arguments

#whatever - comment notation in shell
#!/bin/sh - PATH notation

/dev/null -> if sent to a file, makes it blank (doesn't remove it)

Syntax for Iterative Loops and Conditionals in Shell

Syntax for iterative Loops and Conditionals in Shell			
if condition	i=0	for x in hellogoodbye	
then	while test \$i −lt 10	do	
something	do `	something	
else something >&2	i = `expr \$i +1 echo \$i	done	
exit 1	done		
fi			
C Programming			

External functions ->

```
int main()
{
 int i;
 extern int gcd(int x, int y);

 for (i = 0; i < 20; i++)
 printf("gcd of 12 and %d is %d\n", i, gcd(12, i));
 return(0);
}
int gcd(int x, int y)
{
 int t;

 while (y) {
 t = x;
 x = y;
 y = t % y;
 }
 return(x);
}</pre>
```

Using the extern keyword we can link a function not yet declared. We could also just put extern into gcd.h, have the function gdc into gdc.c, and use the keyword #include "gcd.h", to be compiled with gcc -Wall -o testgcd testgcd.c gcd.c

Bytes -> 8 bits, Word -> 4 Bytes, or 32 bits. Thus, integers are -2^31 to 2^31-1 inclusive

Pointers -> high level versions of addresses

```
int i;
int *p; -> declare p to be of type pointer-to-int

i = 3;
p = &i; -> assign p as to point to address-of-index(i)
printf("%d\n", *p); -> "dereference" -- follow a pointer
```


Thus, p+3 yields the address which is 3 integers later, or address(p) + (3*4)

Arrays in C -> not objects, just concatenations of n of the array elements (e.g. int = 4 bytes, array of 10 ints = 40 bytes) – can't tell size Array Functions -> use int *a, not int a[], because arrays are not objects, and there are no objects in C. Instead, use pointer-to-element Note the idiom "sizeof x / sizeof x[0]" to find the number of items in an array

The Unix FileSystem

Major features of the unix filesystem

- completely uniform organization of system files is all done using one simple hierarchy of directories
 - o so users can make their own subdirectories just the same as system ones
 - o Yields a directory "tree"; specify a file name in the tree with a "path name", which is how to get there from the root
 - Directories are just a special kind of file. If you want a directory listing, you just read the file which is that directory.
- No restrictions on or system interpretation of file names. File names can be any sequence of up to fourteen characters (now 225)); periods are not special; upper and lower case are considered different, only not allowed is the zero byte (i.e '\0'),
- All of the available disks are integrated into one uniform file system. A disk, or a disk partition, is "mounted" at a certain point in the filesystem.
- Thus it's easy to specify other people's files.
- No difference between "random access files" versus "sequential files", etc. A file is just a list of bytes; the operating system has no involvement on file format(s)

Symlinks -> soft links, only points to file,

does not have contents of file itself (think shortcuts) use the In -s to create symlinks

Hard links -> have equal status, remove one, other remains. Have contents of file itself, use In to create hard links

In -> link command, used like In /src/filename newfilename, e.g. renaming date in /bin is like In (-s) /bin/date d

CONVENTION: you have a .. entry for every inode table to refer to the parent directory and a . entry for the current directory (each w/#) **Inode** -> index node, every single file on a disk has an inode

- "mode" -- the rwxrwxrwx stuff, also includes the 'd' bit for directories
- owner (uid -- "user id") (the owner can change the mode of the file; can affect interpretation of mode)
- group (gid) (cannot change anything, but also changes interpretation of mode)
- times: last modification time (mtime), last access time (atime), and last inode change time (ctime)
- NOT the file name. E.g. a file linked-in twice can have two different names.
- location on disk: list of block numbers, etc

```
Structs in C
```

40

break;

```
struct point
 int x, y;
} a;
Struct point a;
accessing values -> a.x. However, we usually declare as pointer-to-struct, so we'd do *b = &a, then b->x or (*b).x
assigning values -> can't initialize values or have defaults, must assign each individually
is the data -> if b=a, and a's value changes, b's values are still the same
 → operator deferences and selects at the same time. E.g. (*a).b == a->b
Files
Three files are open when process starts, stdin, stdout, and stderr, and all files are closed when process exits
Getchar() - gets one character from stdin, returns an int, -1 for EOF
Putchar() - puts one character to stdout
FILE *fp -> abstract file type. Fopen takes fopen(filename, permission) e.g. fopen("a4.c", "r");
 Stashes error if null. Find error by calling if((fp = fopen("a4.c", "r")) == NULL){ perror("a4.c"); }
Fgets() – reads a line of input, non-\n characters followed by a \n. fgets(storagevaraible, length, input) e.g. fgets(a, 20, stdin);
Fprintf() - printf but for fiels
Sprintf() - printf but stored
Sscanf() - fscanf but from strings instead of I/o channels
Another cat example, which takes command-line arguments which are file names
#include <stdio.h>
int main(int argc, char **argv)
 int status = 0;
 for (argc--, argv++; argc > 0; argc--, argv++) {
 FILE *fp;
 if ((fp = fopen(*argv, "r")) == NULL) {
 perror (*arqv);
 status = 1;
 } else {
 int c;
 while ((c = getc(fp)) != EOF)
 putchar(c);
 fclose(fp);
 }
 return(status);
}
Strings
void mystrcpy(char *a, char *b)
{
 while ((*a = *b) != ' \0') {
 a++;
 b++;
}
strcpy(a, b) -- copy string b to a
strcat(c, d) -- concatenate string d onto the end of string c (modifying c)
strlen(e) -- length of string e (not counting the terminating \0)
strcmp(f, g) -- difference between strings f and g (zero for equal)
strcasecmp(f, g) -- like strcmp but it's a case-insensitive comparison
strchr(h, x) - find first occurrence of character x in string h (NULL for not found)
strrchr(h, x) -- find last occurrence of character x in string h
strstr(i, j) -- find first occurrence of STRING j in string i
strcasestr(i, i) -- case-insensitive version of strstr
strtok -- break up a string into tokens (words). Limited applicability and strange interface, but very useful when it happens to be suitable.
The char pointers b, c, d, e, f, q, h, i, and j (i.e. all of the string arguments except for 'a') must point to properly zero-terminated strings.
The char pointers a and c must point into an array with enough space to store the result.
Argy and Argc, and in-line commands
int main(int argc, char **argv)
argc -> argument count, number of elements in argv
argy -> argument vector
getopt -> get the options or limiters. c: below implies that c takes arguments, gotten by optarg
  34
 while ((opt = getopt (argc, argv, "vic:")) != -1){
  35
 opts++;
  36
 switch(opt){
  37
 case 'v':
  38
 //v;
  39
 ech = 1;
```

```
case 'i':
41
42
 //i;
43
 tty = 1;
44
 break;
 case 'c':
45
46
 //c;
47
 nxt = 1;
48
 cmd = optarg;
49
 break;
50
 }
51
```

Printf and Scanf formatting codes

The C Preprocessor

Unix Processes

Processes have characteristics: pid (process id), uid (user id that process belongs to), and ppid (parent process id) tty(terminal type) Execve -> executes a command, used by execve(commandLocation, commandArray, environ), e.g. execve("/bin/cat", x, environ); Environ -> a char ** environ object that points to the first of an array, terminated by the NULL object

Newline standards -> \r and \n are newlines, but you should accept \r\n both as newlines, combined or separate

Interprocess Communication

Basic Idea -> cooperating processes

Big Endian -> Store the most significant byte in the smallest address e.g. $90AB12CD_{16}$ becomes 90->1000, AB->1001, etc... (hex) Little Endian -> Stores the least significant byte in the smallest address e.g. ^ becomes CD -> 1000, 12 -> 1001, etc. (same as above)

NOTE ABOVE SAYS ... SIGNIFICANT BYTE (8 BITS!!!)

Htons/htonl -> host to network long/short (32bits/16bits) ntohs/ntohl same idea

If you want your program to be portable, then any time you send an integer greater than 1 byte in size over the network, you must first convert it to network byte order using htons or htonl, and the receiving computer must convert it to host byte order using ntohs or ntohl. Otherwise, computers with different Endian-ness will mess up the interpretation

"Network byte order" is Big Endian, and protocols such as TCP use this for integer fields (e.g. port numbers). Functions such as htons and ntohs can be used to do conversion.

Child processes -> close(fd[0]), input side of pipe Parent processes -> close(fd[1]), output sides of pipe

dup2 doesn't switch the file descriptors, it makes them equivalent. After dup2(f1, 0), whatever file was opened on f1 is now f0

Multiprocess Implementation

The "MMU" maps addresses, a "page" at a time. It sits between the CPU and the main memory unit, conceptually; these days typically built in to the CPU.

presents a uniform address space; no need to write relocatable code anymore

"virtual address" vs "physical address"

"locality of reference"

Code Examples

Implement File redirection

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

```
int main(){
 int x = fork();
 if (x == -1) {
 perror("fork");
 return(1);
 } else if (x == 0) {
 /* child */
 close(1);
 if (open("file", O WRONLY|O CREAT|O TRUNC, 0666) < 0) {
 perror("file");
 return(1);
 execl("/bin/ls", "ls", (char *)NULL);
 perror("/bin/ls");
 return(1);
 } else {
 /* parent */
 int status, pid;
 pid = wait(&status);
 printf("pid %d exit status %d\n", pid, status >> 8);
}
Implement Piping
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
#include <sys/types.h>
#include <sys/wait.h>
int main() {
 int pid, status;
 extern void docommand();
 printf("Executing 'ls | tr e f'\n");
 fflush(stdout);
 switch ((pid = fork())) {
 case -1:
 perror("fork");
 break;
 case 0:
 /* child */
 docommand();
 break; /* not reached */
 default:
 printf("fork() returns child pid of %d\n", pid);
 pid = wait(&status);
 printf("wait() returns child pid of %d\n", pid);
 printf("Child exit status was %d\n", status >> 8);
 return(0);
void docommand() /* does not return, under any circumstances */
 int pipefd[2];
 /* get a pipe (buffer and fd pair) from the OS */
 if (pipe(pipefd)) {
 perror("pipe");
 exit(127);
 /st We are the child process, but since we have TWO commands to exec we
 * need to have two disposable processes, so fork again */
 switch (fork()) {
 case -1:
 perror("fork");
 exit(127);
 case 0:
 /* child */
 /* do redirections and close the wrong side of the pipe */
 close(pipefd[0]); /* the other side of the pipe */
dup2(pipefd[1], 1); /* automatically closes previous fd 1 */
 close(pipefd[1]); /* cleanup */
 /* exec ls */
 execl("/bin/ls", "ls", (char *)NULL);
 /* return value from execl() can be ignored because if execl returns
 * at all, the return value must have been -1, meaning error; and the
 ^{\star} reason for the error is stashed in errno ^{\star}/
 perror("/bin/ls");
 exit(126);
 default:
```

```
/* parent */
 * It is important that the last command in the pipeline is execd
 ^{\star} by the parent, because that is the process we want the shell to
 * wait on. That is, the shell should not loop and print the next
 * prompt, etc, until the LAST process in the pipeline terminates.
 ^{\star} Normally this will mean that the other ones have terminated as
 * well, because otherwise their sides of the pipes won't be closed
 * so the later-on processes will be waiting for more input still.
 /\!\!^* do redirections and close the wrong side of the pipe ^*/\!\!^-
 close(pipefd[1]); /* the other side of the pipe */
 dup2(pipefd[0], 0); /* automatically closes previous fd 0 */
 close(pipefd[0]); /* cleanup */
 /* exec tr */
 execl("/usr/bin/tr", "tr", "e", "f", (char *) NULL);
 perror("/usr/bin/tr");
 exit(125);
 \star When the exec'd processes exit, all of their file descriptors are closed.
 * Thus the "ls" command's side of the pipe will be closed, and thus the
 ^{\star} "tr" command will get eof on stdin. But if we didn't have the
 * close(pipefd[1]) for 'tr' (in the default: case), the incoming side
 * of the pipe would NOT be closed (fully), the "tr" command would still
 * have it open, and so tr itself would not get eof! Try it!
Server Select Code - UNIX Domain
#include <stdio.h>
#include <string.h>
#include <unistd.h>
#include <sys/types.h>
#include <sys/socket.h>
#include <sys/un.h>
int main(){
 int fd, clientfd;
 socklen t len;
 char buf[80];
 struct sockaddr un r, q;
 \mbox{\scriptsize \star} create a "socket", like an outlet on the wall -- an endpoint for a
 * connection
 if ((fd = socket(AF UNIX, SOCK STREAM, 0)) < 0) {
 perror("socket"); /* (there's no file name to put in as argument
 ^{\star} to perror... so for lack of anything better,
 * the syscall name is the usual choice here) */
 return(1);
 /* "unix domain" -- rendezvous is via a name in the unix filesystem */
 memset(&r, '\0', sizeof r);
 r.sun family = AF_UNIX;
 strcpy(r.sun path, "/tmp/something");
 ^{\star} "binding" involves creating the rendezvous resource, in this case the
 * socket inode (a new kind of "special file"); then the client can
 * "connect" to that.
 if (bind(fd, (struct sockaddr *)&r, sizeof r)) {
 perror("bind");
 return(1);
 ^{\star} The "listen" syscall is required. It says the length of the queue for
 * incoming connections which have not yet been "accepted".
 \star 5 is a suitable value for your assignment four.
 ^{\star} It is not a limit on the number of people you are talking to; it's just
 * how many can do a connect() before you accept() them.
 if (listen(fd, 5)) {
 perror("listen");
 return(1);
 * The accept() syscall accepts a connection and gives us a new socket
 ^{\star} file descriptor for talking to that client. We can read and write the
```

```
* socket. Other than that it functions much like a pipe.
 * /
 len = sizeof q;
 if ((clientfd = accept(fd, (struct sockaddr *)&q, &len)) < 0) {
 perror("accept");
 return(1);
 ^{\star} Usually we'd have a more complex protocol than the following, but
 * in this case we're just reading one line or so and outputting it.
 if ((len = read(clientfd, buf, sizeof buf - 1)) < 0) {
 perror("read");
 return(1);
 /* The read is raw bytes. This turns it into a C string. */
 buf[len] = ' \ 0';
 printf("The other side said: %s\n", buf);
 \ensuremath{^{\star}} Closing the socket makes the other side see that the connection is
 * dropped. It's how you "hang up".
 close(clientfd);
 close(fd);
 unlink("/tmp/something");
 return(0);
Client Connect Code - UNIX domain
#include <stdio.h>
#include <string.h>
#include <unistd.h>
#include <sys/types.h>
#include <sys/socket.h>
#include <sys/un.h>
int main(){
 int fd, len;
 struct sockaddr un r;
 \mbox{\scriptsize \star} create a "socket", like an outlet on the wall -- an endpoint for a
 * connection
 if ((fd = socket(AF UNIX, SOCK STREAM, 0)) < 0) {
 perror("socket"); /* (there's no file name to put in as argument to
 * perror... so for lack of anything better, the * syscall name is the usual choice here) */
 return(1);
 /* "unix domain" -- rendezvous is via a name in the unix filesystem */
 memset(&r, '\0', sizeof r);
 r.sun_family = AF_UNIX;
 strcpy(r.sun\_path, "/tmp/something"); /* and this is the name */
 /* The server does an "accept"; the client does a "connect": */
 if (connect(fd, (struct sockaddr *)&r, sizeof r)) {
 perror("connect");
 return(1);
 /* at this point we have connected to the socket successfully */
 /* send the transmission */
 if ((len = write(fd, "Hello", 5)) != 5) {
 perror("write");
 return(1);
 \star exiting reclaims all resources, including open files, open pipes,
 * open sockets
 return(0);
```

}

```
Which of the following quotes are unnecessary?
foo &
foopid="$!"
while kill -0 "$foopid"
 2
do
 message="`foostatus`"
 3
 if test "$message" = "Terminated"
 5
 then
 exit 0
 else
 echo foo status: $message
done
exit 0
ANSWER: 1, 2, 5
Version of Head - This program takes zero or more file name arguments; (0 = process stdin)
#include <unistd.h>
int main(int argc, char **argv){
 int c, status = 0, n = 10;
 FILE *fp;
 extern void process (FILE *fp, int lines);
 while ((c = getopt(argc, argv, "n:")) != EOF) {
 if (c == 'n') {
 /* (for this exam question, calling atoi() was fine) */
 char tmp;
 if (sscanf(optarg, "%d%c", &n, &tmp) != 1)
 status = 1;
 } else {
 status = 1;
 if (status) {
 fprintf(stderr, "usage: %s [-n num] [file ...]\n", argv[0]);
 return(1);
 if (optind == argc) {
 process(stdin, n);
 } else {
 for (; optind < argc; optind++) {</pre>
 if ((fp = fopen(argv[optind], "r")) == NULL) {
 perror(argv[optind]);
 status = 1;
 } else {
 process(fp, n);
 fclose(fp);
 }
 return(status);
void process(FILE *fp, int lines) {
 char buf[500];
 for (; lines > 0 && fgets(buf, sizeof buf, fp); lines--)
 printf("%s", buf);
}
The C library function "system" executes a command by passing it to the shell. For example, if a C program wants
to put you in the 'vi' editor on a file named "file", it could say
status = system("vi file");
The system() function does not return until the subprocess has exited. It returns the exit status of the command
as the return value of system(). It runs, basically
 /bin/sh -c 'vi file'
except, of course, that it does it via fork()/execl()/wait(). (If the fork() fails, system() returns -1.)
Write the system() C library function.
ANSWER:
int system(char *cmd)
{
 int pid = fork();
 if (pid < 0)
 return(-1);
 execl("/bin/sh", "sh", "-c", cmd, (char *)NULL); // the last command is the environ
 perror("/bin/sh");
 exit(127);
 } else {
 int status;
 wait(&status);
```

```
return(status >> 8);
The current directory contains files named 1,2,3. Write a program to listen on TCP/IP port 1234, and each time
there is a connection, it outputs the contents of one of these files to the connection and closes. Looping
#include <stdio.h>
#include <unistd.h>
#include <string.h>
#include <sys/types.h>
#include <sys/socket.h>
#include <netinet/in.h>
int main(){
 int listenfd, clientfd, len;
 struct sockaddr_in r, q;
 static char *files[3] = { "1", "2", "3" };
 int which file = 0;
 FILE *fp;
 int c:
 if ((listenfd = socket(AF INET, SOCK STREAM, 0)) < 0) {
 perror("socket");
 return(1);
 memset(&r, '\0', sizeof r);
 r.sin family = AF INET;
 r.sin_addr.s_addr = INADDR_ANY;
 r.sin port = htons(1234);
 if (bind(listenfd, (struct sockaddr *)&r, sizeof r) < 0) {
 perror("bind");
 return(1);
 if (listen(listenfd, 5)) {
 perror("listen");
 return(1);
 while (1) {
 len = sizeof q;
 if ((clientfd = accept(listenfd, (struct sockaddr *)&q, &len)) < 0) {
 perror("accept");
 return(1);
 if ((fp = fopen(files[whichfile], "r")) == NULL) {
 perror(files[whichfile]);
 } else {
 while ((c = getc(fp)) != EOF) {
 if (c == '\n') {
 write(clientfd, "\r\n", 2);
 } else {
 char cc = c;
 write(clientfd, &cc, 1);
 }
 fclose(fp);
 whichfile = (whichfile + 1) % 3;
 close (clientfd);
SHELL PROGRAMMING
Write a for loop to be executed in sh which goes through your directory "/usr/wilma/letters" (you are Wilma) and
for each file in the directory, executes the command "grep Fred file". (Don't use xargs or find.)
ANSWER:
for i in usr/wilma/letters/*
do
 grep Fred "$i"
done
a) Delete all files in /tmp with an 'x' in their name.
rm /tmp/*x*
b) Delete all files in /tmp with an 'x' in the file (the contents of the file, as opposed to the file name).
find /tmp -type f | while read filename
 do
 if grep -q x "$filename"
 then
 rm "$filename"
 done
c) Make subdirectories named "even" and "odd", and move all other files into if bytes is even or odd.
mkdir even odd
```

for filename in *

```
do
 case "$filename" in
 even | odd)
 ;;
 *)
 case `wc -c <"$filename"` in</pre>
 *[02468])
 mv "$filename" even
 *[13579])
 mv "$filename" odd
 ;;
 esac
 ; ;
 esac
done
Remove files in /home/ajr/q6 if they have exactly 3 lines
for i in /home/ajr/q6/
 if test -f "$i"
 then
 if test `wc -l <"$i"` -eq 3
 then
 rm "$i"
 fi
 fi
done
There is a plagiarism-checking program called "cheating", where "cheating file1 file2" outputs the probability,
as a percentage value between 0 and 100 inclusive, that file1 and file2 are programs of students cheating off of
each other. Print first 10 most likely cheaters
cd /u/submit/cscb09/a1
for i in *
do
 for j in *
 do
 echo `cheating "$i" "$j"` "$i" "$j"
 done
done | sort -nr | head
Write a shell script (in the "sh" programming language) which takes one or more file name arguments, and outputs
the name of the file which has the most lines in the opinion of "wc -l". (In case of a tie, any tiename is okay)
if test $# -eq 0
then
 echo usage: $0 file ... >&2
 exit 1
fi
max=-1
for i
 this=`wc -l <"$i"`
 if test $this -gt $max
 t.hen
 max=$this
 maxname="$i"
 fi
done
echo "$maxname"
Write a C program which is a simplified version of the "test" command. Your program will support only -f (test
if a file exists and is a plain file), the two numeric relational operators -lt and -eq (the other four are very
similar, after all), and the two string relational operators = and !=. So argc needs to be 3 for -f and 4 else
#include <stdio.h> #include <stdlib.h> #include <string.h> #include <sys/types.h> #include <sys/stat.h>
int main(int argc, char **argv) {
 extern int fexists(char *file), usage();
 if (argc == 3 \&\& strcmp(argv[1], "-f") == 0)
 return(fexists(argv[2]));
 else if (argc != 4)
 return(usage());
 else if (strcmp(argv[2], "-lt") == 0)
 return(!(atoi(argv[1]) < atoi(argv[3])));</pre>
 else if (strcmp(argv[2], "-eq") == 0)
 return(!(atoi(argv[1]) == atoi(argv[3])));
 else if (strcmp(argv[2], "!=") == 0)
 return(!strcmp(argv[1], argv[3]));
 else if (strcmp(argv[2], "=") == 0)
 return(!!strcmp(argv[1], argv[3]));
 else
 return(usage());
}
```

```
int fexists(char *file)
 struct stat statbuf;
 return(lstat(file, &statbuf) < 0 || !S ISREG(statbuf.st mode));</pre>
int usage()
{
 fprintf(stderr, "usage: test { -f file | item1 {-lt|-gt|=|!=} item2 } \n");
 return(2); /* for the exam, it's ok if you used exit status of 1 here */
Write fgets in terms of getc()
char *myfgets(char *buf, int size, FILE *fp) {
 int pos, c;
 pos = 0;
 while (size - pos > 1) {
 if ((c = getc(fp)) == EOF) {
 if (pos)
 break:
 return (NULL);
 buf[pos++] = c;
if (c == '\n')
 break;
 buf[pos] = ' \setminus 0';
 return(buf);
Recursive 'squid' file finding
void rfind(int depth){ DIR *dp; struct dirent *r; struct stat statbuf;
 if ((dp = opendir(".")) == NULL) {
 perror("opendir");
 exit(1);
 while ((r = readdir(dp))) {
 if (strcmp(r->d_name, "squid") == 0) {
 printf("%d\n", depth);
 exit(0);
 if (lstat(r->d name, &statbuf)) {
 perror(r->d name);
 exit(1);
 if (S ISDIR(statbuf.st mode)
 && strcmp(r->d name, ".")
 && strcmp(r->d_name, "..")) {
 if (chdir(r->d name)) {
 perror(r->d name);
 exit(1);
 rfind(depth+1);
 if (chdir("..")) {
 perror("..");
 exit(1);
 }
 closedir(dp);
Write a program which creates two child processes using fork(), each connected with a pipe so they can send data
to the parent. One of the children writes the number "12" to the parent over its pipe. The other child writes
the number "49" to the parent over its pipe. The parent reads both of these and adds them and outputs the sum to
stdout.
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
#include <fcntl.h>
int main()
{
 int x, y;
 extern void dofork(int i, int *fd);
 extern int readint(int fd);
 dofork(12, &x);
 dofork(49, &y);
 printf("%d\n", readint(x) + readint(y));
 return(0);
void dofork(int i, int *fd)
```

```
int pipefd[2];
 if (pipe(pipefd)) {
 perror("pipe");
 exit(1);
 switch (fork()) {
 case -1:
 perror("fork");
 exit(1);
 case 0:
 if (write(pipefd[1], &i, sizeof i) != sizeof i) {
 perror("write");
 exit(1);
 exit(0);
 default:
 *fd = pipefd[0];
}
int readint(int fd)
 int x:
 if (read(fd, &x, sizeof x) != sizeof x) {
 fprintf(stderr, "read problems\n"); /* good enough for a test... */
 exit(1);
 return(x);
Translate Euclid's greatest common divisor algorithm
While (y>0) {
 Int t = x;
 x = y;
 Y = t % y;
PATH=/bin:/usr/bin
if test $# -ne 2
then
 echo usage: gcd x y > &2
 exit 1
fi
x = $1
v = $2
while test $y -gt 0
do
 t=$x
 x=$v
 y=`expr $t % $y`
done
echo $x
Binary Search Guessing Algorithm
low=0
high=101
while test $low -lt `expr $high - 1`
 guess=`expr $low + $high`
 guess=`expr $guess / 2`
 echo "Is your number >=$guess or <$guess? Enter 'g' or 'l'."
 read input
 case "$input" in
 1)
 high=$guess
 ;;
 g)
 low=$quess
 esac
done
echo Your number must be $low.
Write a C program which listens on port number 1234 and receives a series of connections. It will handle only
one connection at a time. Once a user connects, it will run a "chat" between the user connecting over the
network (e.g. with "telnet") and the user running the program (and with access to its stdin and stdout). When
```

the remote user disconnects, your program will wait for the next user, until it is killed.

#include <stdio.h> #include <stdlib.h>

#include <sys/socket.h>

#include <string.h> #include <unistd.h> #include <sys/types.h>

```
#include <netinet/in.h>
int main(){
 struct sockaddr in r, q;
 int listenfd, clientfd;
 if ((listenfd = socket(AF INET, SOCK STREAM, 0)) < 0) {
 perror("socket");
 exit(1);
 memset(&r, '\0', sizeof r);
 r.sin_family = AF_INET;
 r.sin addr.s addr = INADDR ANY;
 r.sin\_port = htons(1234);
 if (bind(listenfd, (struct sockaddr *)&r, sizeof r)) {
 perror("bind");
 exit(1);
 if (listen(listenfd, 5)) {
 perror("listen");
 exit(1);
 while (1) {
 char buf[30];
 socklen t len = sizeof q;
 if ((clientfd = accept(listenfd, (struct sockaddr *)&q, &len)) < 0) {
 perror("accept");
 return(1);
 while (1) {
 fd set fdlist;
 int from, to, n;
 FD ZERO(&fdlist);
 FD SET(clientfd, &fdlist);
 FD SET(0, &fdlist);
 if (select(clientfd+1, &fdlist, NULL, NULL, NULL) < 0) {
 perror("select");
 exit(1);
 if (FD ISSET(0, &fdlist)) {
 \overline{from} = 0;
 to = clientfd;
 } else {
 from = clientfd;
 to = 0;
 if ((n = read(from, buf, size of buf)) < 0) {
 perror("read");
 exit(1);
 if (n == 0)
 break;
 if (write(to, buf, n) != n) {
 perror("write");
 exit(1);
 close(clientfd);
Write a program in C which interactively builds up a list of i/o redirections in accordance with the user's
instructions, then executes a command with those i/o redirections in place, then loops around and repeats.
Sample interaction:
 Which file descriptor do you want to redirect? -1 to end the list.
 Where do you want to redirect file descriptor 1 to/from?
 blahblah
 Is blahblah to be opened for read or write? ('r' or 'w')
 Which file descriptor do you want to redirect? -1 to end the list.
 Where do you want to redirect file descriptor 0 to/from?
 /dev/null
 Is /dev/null to be opened for read or write? ('r' or 'w')
 Which file descriptor do you want to redirect? -1 to end the list.
 What program do you want to execute?
 1s something
```

Executing:

```
something: No such file or directory
 exit status 1
 Which file descriptor do you want to redirect? -1 to end the list.
 Where do you want to redirect file descriptor 38 to/from?
 ^D
The user typed the lines in bold. At the end, the user pressed ^D signalling end-of-file, and in response the
program exited. This can happen at any time.
I recommend using fgets() to read the user input (in all cases). You can use atoi() to convert the string into
an integer. You can use strsave() from assignment three if you like. You can assume that all user inputs are
Your program will ignore argv (and need not declare argv or argv in main's parameter list).
Since the user can type any number of redirections, you will use a linked list to store them all. Then after the
fork(), the child will implement them all in a loop, and the parent will free all of the malloc'd memory before
looping around to solicit the next command setup.
To open a file for read, the second argument of open() should be O RDONLY. To open a file for write, the second
argument of open() should be O WRONLY O CREAT O TRUNC.
You can execute the user's command by passing it to "sh -c" as system() does.
This is basically three exam questions. Grading will be divided roughly as follows:
8a [10 marks] user interaction
8b [10 marks] build the linked list of redirections; free it afterwards
8c [10 marks] fork/exec/wait and i/o redirections
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <unistd.h>
#include <fcntl.h>
#include <sys/types.h>
#include <sys/wait.h>
struct list {
 int fd;
 char *filename;
 int mode;
 struct list *next;
} *top;
char *prog;
extern void buildlist(), getprog(), executeit(), freelist(struct list *p);
extern char *mygetline(), *estrsave(char *s);
int main() {
 while (1) {
 buildlist();
 getprog();
 executeit();
 freelist(top);
 }
void buildlist() {
 int fd;
 top = NULL;
 while (printf(
"Which file descriptor do you want to redirect? -1 to end the list.\n")
 , (fd = atoi(mygetline())) >= 0) {
 struct list *p = malloc(sizeof(struct list));
 if (p == NULL) {
 fprintf(stderr, "out of memory!\n");
 exit(1);
 p->next = top;
 top = p;
 printf("Where do you want to redirect file descriptor %d to/from?\n", p->fd);
 p->filename = estrsave(mygetline());
 printf("Is %s to be opened for read or write? ('r' or 'w')\n", p->filename);
p->mode = (mygetline()[0] == 'r') ? O_RDONLY : (O_WRONLY|O_CREAT|O_TRUNC);
void getprog(){
 printf("What program do you want to execute?\n");
 prog = mygetline();
```

}

}

```
void executeit(){
 int pid;
 printf("Executing:\n");
 fflush(stdout);
 if ((pid = fork()) < 0) {
 perror("fork");
 exit.(1):
 } else if (pid == 0) {
 for (; top; top = top->next) {
 int fd;
 if ((fd = open(top->filename, top->mode, 0666)) < 0) {
 perror(top->filename);
 exit(126);
 if (fd != top->fd) {
 dup2(fd, top->fd);
 close(fd);
 }
 execl("/bin/sh", "sh", "-c", prog, (char *) NULL);
 perror("/bin/sh");
 exit(125);
 } else {
 int status;
 if (wait(&status) < 0) {
 perror("wait");
 exit(1);
 printf("exit status %d\n", status >> 8);
void freelist(struct list *p){
 if (p) {
 free(p->filename);
 freelist(p->next);
 free(p);
char *mygetline(){
 static char buf[500];
 char *p;
 if (fgets(buf, sizeof buf, stdin) == NULL)
 exit(0);
 if ((p = strchr(buf, '\n')))
 *p = '\0';
 return(buf);
char *estrsave(char *s){
 char *q;
 if (!s)
 return(NULL);
 if ((q = malloc(strlen(s) + 1)) == NULL) {
 fprintf(stderr, "out of memory\n");
 exit(1);
 strcpy(q, s);
 return(q);
Write a simplified version of man in C.
Your man command will take zero or more arguments, and loop through them. For each argument, it searches all
eight possible 'man' directories, in order, for a file name beginning with the supplied name and a dot. For the
first one it finds, it executes /usr/bin/less (using fork() and execl()), specifying the absolute path name to
the appropriate file as argv[1].
The man directories are /usr/share/catman/man1, /usr/share/catman/man2, and so on through /usr/share/catman/man8
(inclusive).
A sample possible file name matching "man cat" is /usr/share/catman/man1/cat.1 Another sample possible file name
matching "man cat" is /usr/share/catman/man1/cat.1n However, the file name /usr/share/catman/man1/catch.1 must
not be deemed to match "man cat" -- you need to check for the dot as well.
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
#include <string.h>
#include <dirent.h>
#include <sys/types.h>
#include <sys/wait.h>
#define CATMAN "/usr/share/catman"
#define LESS "/usr/bin/less"
```

```
extern char *find(int manno, char *name);
extern void man(int manno, char *filename);
int main(int argc, char **argv) {
 int i;
 char *p;
 for (argc--, argv++; argc > 0; argc--, argv++) {
 for (i = 1; i <= 8 && (p = find(i, *argv)) == NULL; i++)
 if (p)
 man(i, p);
 else
 fprintf(stderr, "No manual entry for %s\n", *argv);
 return(0);
}
char *find(int manno, char *name)
 char dirname[100];
 DIR *dp;
 struct dirent *r;
 extern int ismatch(char *name, char *filename);
 sprintf(dirname, "%s/man%d", CATMAN, manno);
 if ((dp = opendir(dirname)) == NULL) {
 perror(dirname);
 exit(1);
 while ((r = readdir(dp)) && !ismatch(name, r->d name))
 closedir(dp);
 return(r ? r->d name : NULL);
}
int ismatch(char *name, char *filename)
 int len = strlen(name);
 return(strncmp(name, filename, len) == 0 && filename[len] == '.');
void man(int manno, char *filename)
 ^{\prime \star} max dirname size is <100, and max filename size in bsd fsys is 256 ^{\star \prime}
 char fullpath[356];
 int pid = fork();
 if (pid == -1) {
 perror("fork");
 exit(1);
 } else if (pid == 0) {
 sprintf(fullpath, "%s/man%d/%s", CATMAN, manno, filename);
 execl(LESS, "less", fullpath, (char *)NULL);
 perror(LESS);
 exit(1);
 } else {
 if (wait((int *)NULL) < 0)
 perror("wait");
Write a C program which listens on port number 1234 and tells each caller how many people have connected so far.
You could connect to it by typing "telnet hostname 1234" (for the appropriate hostname), and it would output "1"
and close the connection. The next person would be told "2", etc. The program does not exit (until it is
You do not have to handle multiple simultaneous incoming connections. Remember to use the network newline
convention -- end the output with a newline. You can omit the #includes, and you can cite course web pages
rather than copying out bits of code if you can do so unambiguously.
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <unistd.h>
#include <sys/types.h>
#include <sys/socket.h>
#include <netinet/in.h>
int main()
```

```
int count = 0;
struct sockaddr in r, q;
int listenfd, clientfd;
if ((listenfd = socket(AF INET, SOCK STREAM, 0)) < 0) {
 perror("socket");
 exit(1);
memset(&r, '\0', sizeof r);
r.sin_family = AF_INET;
r.sin addr.s addr = INADDR ANY;
r.sin\_port = htons(1234);
if (bind(listenfd, (struct sockaddr *)&r, sizeof r)) {
 perror("bind");
 exit(1);
if (listen(listenfd, 5)) {
 perror("listen");
 exit(1);
while (1) {
 char buf[30];
 socklen_t len = sizeof q;
 if ((clientfd = accept(listenfd, (struct sockaddr *)&q, &len)) < 0) {
 perror("accept");
 return(1);
 sprintf(buf, "%d\r\n", ++count);
 write(clientfd, buf, strlen(buf));
 close(clientfd);
```

ASSIGNMENTS CODE

Assignment 1

}

```
the list of letters which are repeated in the 'from' letter list (column 1)
the list of letters which are missing from the 'from' letter list
the list of letters which are repeated in the 'to' letter list (column 2)
  1 #! bin/bash
  2
 # If there are the required (1) arguments
 if test $# -eq 1
  5
 echo Letters repeated in the from list:
  6
 # Cuts the first column of the line and pipes it to
 # Sort which sorts all of the column alphabetically
  8
  9
 # Piped into uniq -d which only prints the duplicate adjacent chars
 cut -c1 $1 | sort | uniq -d
 10
 echo Letters missing from the from list:
 11
 12
 # loops through alphabet
 for i in `cat /cmshome/ajr/b09/a1/atoz`; do
 13
```

Write a shell script which produces output in three categories:

```
14
 # checks if every element exists in key file
15
 exist=false
16
 for j in `cut -c1 $1 | sort | uniq`; do
 if [ $i = $j ]
17
18
 then
19
 exist=true
 fi
20
2.1
 done
22
 # If it doesnt exist, then print out the alphabet element that DNE in the key file
23
 if [ $exist = false ]
24
 then
25
 echo $i
26
 fi
27
 done
 echo Letters repeated in the to list:
28
29
 # Outlines second element after delimiter
30
 # Piped into sort and uniq -d which only prints duplicate adjacent chars
 cut -d' ' -f 2 $1 | sort | uniq -d
31
32
 # Otherwise prints an error message and exits
33 else
34
 echo usage: checkkey file
35 fi
```

tr is a relatively simple C program, but not simple enough for assignment one, especially since we haven't done strings in C yet.

Your very simple tr program will be called "vstr.c" and will translate only one character to only one other character, such as in commands like "tr e f", and won't do backslash escapes.

```
1 #include <stdio.h>
 2
 3 int main(int argc, char **argv)
 4
 {
 5
 int from, to;
 6
 if (argc != 3) {
 fprintf(stderr, "usage: vstr fromchar tochar\n");
 7
 8
 9
10
 from = argv[1][0];
 to = argv[2][0];
11
12
13
 int c;
14
15
 while ((c = getchar()) != EOF) {
 if(c == from) {
16
17
 putchar(to);
18
 }
19
 else{
2.0
 putchar(c);
21
22
23
 return(0);
24 }
25
26
```

Next, write a C program called "undigit.c" which behaves like "tr -d 0-9". It takes no command-line arguments and won't even declare the argc and argv arguments to main(). It reads from its standard input and writes to its standard output, copying everything except omitting digits.

Note: you might be tempted to do comparisons such as "c >= 48" and "c <= 57" to see if c is a digit. This will work but is less clear to the reader than writing things like "c >= '0'". Remember that char literals such as '0' in C are of type int -- in the ASCII character set (such as we have in unix or linux), '0' means 48, but in other character sets it would have different values... and most of all, '0' is more obvious to the reader. The reader might not have the ASCII character set memorized, but even if they do, it's clearer why you are saying 48 if you write it as '0'. (And don't confuse '0' with '\0' -- definitely do ask if you have the slightest confusion on this matter; they're completely different.)

```
1 #include <stdio.h>
2 #include <stdib.h>
3
4 int main(){
5 char c;
6 while ((c = getchar()) != EOF) {
7 if(!((c>='0') && (c<='9'))){
8 putchar(c);
9 }
10 }
11 return 0;
12 }</pre>
```

Finally, write "subst2tr", as a shell script. It takes one mandatory argument, which is the decryption key file name. It needs to process all of this file, reading through with a loop such as "while read from to",

accumulating the 'from' and 'to' letter lists, and outputting the two strings which are suitable arguments to tr. You can compare the behaviour of /cmshome/ajr/b09/tut/02/subst2tr

```
1 #! bin/bash
 3
 if test $# -ea 1
 # Reads lines from file and prints all the first column (from)
 5
 6
 cat $1 | while read LINE
 from=`echo $LINE|cut -c1`
 Q
 9
 echo -n $from
10
 done
 echo -n " "
11
12
 # Reads lines from file and prints all the last column (to)
13
 cat $1 | while read LINE
14
 to=`echo $LINE|cut -d' ' -f 2`
15
16
 echo -n $to
17
 done
 echo ""
18
19 else
2.0
 echo usage: subst2tr file
21 fi
```

Assignment 2

Write a standard unix tool in C which is a simplified fgrep: its only command-line options are -1, -h, and -m (use getopt() to parse the command-line options). Like most standard unix tools, it takes zero or more file names on the command-line in the usual way.

Call your program "myfgrep".

You can check whether a string occurs in another string with strstr(). Since you don't care where in the string the search string occurs, all you need to check is whether strstr() returns NULL.

If there are more than one file names on the command line, each matching line is prefaced by the file name and a colon (and nothing else; no space). However, the -h option suppresses this.

The -l option means that instead of outputting the matching lines, we output the file names which contain matches. Note that each command-line file name is output a maximum of once even if multiple matches occur in the file. If the standard input matches, output the string "stdin". If -l is specified, -h has no effect.

The -m option takes a count, and stops processing after that many lines have matched. The count is not reset between files.

You must parse the command-line options with getopt() so as to accommodate all standard allowable command-line variations. There is an example getopt()-using program in the "Course notes" section of the CSC B09 web site.

```
1 #include <stdio.h>
 2 #include <stdlib.h>
 3 #include <string.h>
 4 #include <unistd.h>
 6 typedef int bool;
 #define true 1
8
 #define false 0
9
10 int main(int argc, char **argv){
 bool hideFilenames = false;
11
 bool onlyFilenames = false;
 bool specificCounter = false;
13
 int counter = 0;
 int linesMatched = 0;
15
 if(argc > 1){
16
17
 int opt;
18
 int optionsTaken = 1;
19
 while ((opt = getopt (argc, argv, "lhm:")) != -1) {
20
 optionsTaken++;
21
 switch(opt){
22
 case 'l':
23
 onlyFilenames = true;
2.4
 break:
2.5
 case 'h':
26
 hideFilenames = true;
2.7
 break;
2.8
 case 'm':
29
 specificCounter = true;
30
 counter = atoi(optarg);
31
 break:
32
 }
```

```
33
  34
 int i;
  35
 for(i = optionsTaken+1; i < argc; i++) {</pre>
 FILE *fp;
  36
  37
 fp =fopen(argv[i],"r");
  38
 if (!fp) {
  39
 printf("%s: No such file or directory\n", argv[i]);
  40
 return 2;
  41
  42
 char inputLine[1000];
 while (fgets(inputLine, 1000, fp)!=NULL) {
  43
 // If nothing is specified, or something is specified and there is matches<allowed
 if(!specificCounter || (specificCounter&&(linesMatched < counter))){</pre>
  4.5
  46
 if(strstr(inputLine, argv[optionsTaken])!= NULL){
  47
 if(onlyFilenames) {
 printf("%s\n", argv[i]);
  48
 linesMatched++;
  49
  50
 break;
  51
  52
 else{
  53
 if(argc > 2 && !hideFilenames)
 printf("%s:", argv[i]);
  54
 printf("%s", inputLine);
  5.5
  56
 linesMatched++;
  57
  59
 else{
  60
 continue;
  61
 }
  63
 }
  64
 }
  65
  66
 else{
  67
 printf("usage: myfgrep [-lh] [-m count] searchstring [file ...]\n");
  68
 return 1;
  69
  70
 return 0:
  71 }
Write a standard unix tool in C which is like "find -name": it recursively traverses one or more directories,
looking for a file with the exact specified name (not a substring). It outputs an appropriate path name for each
match.
  1 #include <stdlib.h>
 2 #include <stdio.h>
 3 #include <string.h>
 4 #include <dirent.h>
 #include <sys/stat.h>
 6
 char* concat(char *str1, char *str2)
 8
 {
 9
 char *result = malloc(strlen(str1)+strlen(str2)+1);
 strcpy(result, str1);
  10
  11
 strcat(result, str2);
  12
 return result;
 13
  14
 int combDirectoryForFile(char *path, char *dirName, char *fileName, int occur){
 15
 char *pathname= path;
 int hasBeenFound = 0;
 17
  18
 DIR *d;
  19
 struct dirent *dir;
  20
 d = opendir(dirName);
  21
 if (d) {
 while ((dir = readdir(d)) != NULL) {
 22
 // Skips the . and .. cases
  23
 if(strcmp(dir->d name, ".") ==0 || strcmp(dir->d name, "..") ==0) {
  2.4
  25
 continue;
  2.6
  27
 // If the type is a file
  28
 if (dir->d_type == DT_REG && strcmp(dir->d_name, fileName) == 0) {
 printf("%s/%s\n", pathname, fileName);
  29
 hasBeenFound = 1;
  31
 // If its a directory
  32
  33
 else if(dir->d type == DT DIR){
  34
 if(strcmp(dir->d name, fileName) == 0) {
  35
 printf("%s/%s\n", pathname, fileName);
  36
 hasBeenFound = 1;
  37
```

```
38
 //printf("%s\n", dir->d name);
 char *newPath = concat(path, "/");
  39
 newPath = concat(newPath, dir->d name);
  40
 //printf("%s\n", newPath);
  41
 //Recursively goes into the directory and opens it, search for fileName
  4.3
 int result = combDirectoryForFile(newPath, newPath, fileName, 1);
  44
  4.5
 }
  46
 }
  47
 closedir(d);
  48
 else{
  50
 //directory DNE, returns failure
  51
 if(occur == 0){
 printf("%s: No such file or directory\n", dirName);
  52
  53
  54
 return(2);
  55
 }
  56
 return(hasBeenFound);
 57 }
  58
  59
 int main(int argc, char **argv){
  60
 // Needs 0 = functionName, 1 = fileToFind, 2+ = directoriesToBeSearched
  61
 int result = 0;
  62
 if(argc > 2){
 int i = 0;
  63
  64
 for(i = 2; i < argc; i++){
  65
 result = combDirectoryForFile(argv[i], argv[i], argv[1], 0);
  66
  67
  68
 else{
  69
 printf("usage: findname name dir ...\n");
  70
 return(1);
  71
  72
 return(result);
 73 }
  74
Assignment 3
  1 /*
 * fsh.c - the Feeble SHell.
  3
 #include <stdio.h>
 #include <stdlib.h>
 #include <unistd.h>
  8 #include <fcntl.h>
  9 #include <sys/types.h>
  10 #include <sys/wait.h>
  11 #include <sys/stat.h>
 12 #include "fsh.h"
 13 #include "parse.h"
 14 #include "error.h"
 15 #include <string.h>
 17 int showprompt = 1;
 18 int laststatus = 0; /* set by anything which runs a command */
 19
 extern char **environ;
 20
  21 int main(int argc, char **argv)
 22 {
  23
 char buf[1000];
  2.4
 struct parsed_line *p;
  25
 extern void execute(struct parsed line *p);
  26
 // Options taken
  27
 int opts = 0;
  28
 int opt = 0;
 int tty = 0; //Is from terminal (i)
  29
 int ech = 0; // Is to be echoed (v) int nxt = 0; // Is taking the next input instead of from stdin (c)
  30
  31
  32
 const size t line size = 1000;
  33
 char *cmd = malloc(line_size);
  34
 while ((opt = getopt (argc, argv, "vic:")) !=-1) {
  35
 opts++;
  36
 switch(opt){
 case 'v':
  37
 //v;
  38
  39
 ech = 1;
  40
 break;
  41
 case 'i':
```

```
42
 //i;
  43
 tty = 1;
  44
 break;
 case 'c':
  4.5
 //c;
  46
  47
 nxt = 1;
  48
 cmd = optarg;
  49
 break;
  50
 }
  51
 if(nxt){
  52
  53
 // Process the next string as the command (-c flag)
  54
 // Execute 'cmd'
  55
 if ((p = parse(cmd))) {
  56
 execute(p);
  57
 freeparse(p);
  58
 }
  59
 return(laststatus);
  60
 // If a filename is given as an argument
  61
  62
 else if(argc == 2+opts){
 FILE *fp;
  63
  64
 fp = fopen(argv[opts+1],"r");
  65
 if (fp == NULL) {
  66
 printf("%s: No such file or directory\n", argv[opts+1]);
  67
 exit(1);
  68
  69
 else{
 \ensuremath{//} Get lines from file and run them in a while loop
  70
  71
 char* line = malloc(line size);
  72
 while (fgets(line, line_size, fp) != NULL) {
  73
 if (showprompt) {
  74
 // If it is terminal input or if the -i option is specified (-i f
lag)
  75
 if(tty == 1){
 printf("$ ");
  76
 77
  78
  79
 if(ech){
 // Echo each line as they are processed (-v flag)
 printf("%s", line);
  81
  82
 if ((p = parse(line))) {
  8.3
  84
 execute(p);
  85
 freeparse(p);
  86
 }
  87
  88
 free(line);
  89
  90
 fclose(fp);
  91
 return(laststatus);
  92
  93
 if(argc < (2+opts)){}
  94
 while (1) {
  95
 if (showprompt) {
  96
 // If it is terminal input or if the -i option is specified (-i f
lag)
  97
 if(tty == 1 || isatty(fileno(stdin))){
  98
 printf("$ ");
 99
 100
 if (fgets(buf, sizeof buf, stdin) == NULL)
 101
 102
 break;
103
 if(ech){
 // Echo each line as they are processed (-v flag)
104
 printf("%s", buf);
 105
 106
 107
 if ((p = parse(buf))) {
 108
 execute(p);
 109
 freeparse(p);
 110
 111
 }
 112
 113
 else{
 114
 fprintf(stderr, "usage: ./fsh [-i] [-v] [{file | -c command}]\n");
 115
 exit(1);
 116
 117
 return(laststatus);
118 }
```

```
119
 120
 121
 void execute(struct parsed line *p)
 122
 123
 int status;
 124
 extern void execute one subcommand(struct parsed line *p);
 125
 126
 fflush(stdout);
 127
 switch (fork()) {
 128
 case -1:
 perror("fork");
 129
 130
 laststatus = 127;
 131
 break;
 132
 case 0:
 133
 /* child */
 134
 execute_one_subcommand(p);
 135
 break:
 136
 default:
 137
 /* parent */
 138
 wait(&status);
 139
 laststatus = status >> 8;
 140
 141 }
 142
 143
 144
 * execute_one_subcommand():
 145
 146
 * Do file redirections if applicable, then [you can fill this in...]
 ^{\star} Does not return, so you want to fork() before calling me.
 147
 148
 149 void execute one subcommand(struct parsed line *p)
 150
 151
 // If piping and a next exists (length of 2)
 152
 if(p->pl && p->pl->next){
 153
 int pipefd[2];
 154
 155
 /* get a pipe (buffer and fd pair) from the OS */
 156
 if (pipe(pipefd)) {
 157
 perror("pipe");
 exit(127);
 158
 159
 }
 160
 /\star We are the child process, but since we have TWO commands to exec we
 161
 162
 * need to have two disposable processes, so fork again */
 163
 switch (fork()) {
 164
 case -1:
 165
 perror("fork");
 166
 exit(127);
 167
 case 0:
 /* child */
 168
 169
 /\ast do redirections and close the wrong side of the pipe \ast/
 170
 if (p->inputfile) {
 171
 close(0);
 172
 if (open(p->inputfile, O RDONLY, 0) < 0) {
 173
 perror(p->inputfile);
 174
 exit(1);
 }
 175
 176
 177
 if (p->outputfile) {
 178
 179
 if (open(p->outputfile, O WRONLY|O CREAT|O TRUNC, 0666) < 0) {
 180
 perror(p->outputfile);
 181
 exit(1);
 182
 183
 if(p->output is double){
 184
 dup2(1,2);
 185
 186
 close(pipefd[0]); /* the other side of the pipe */ dup2(pipefd[1], 1); /* automatically closes previous fd 1 */
 187
 188
 close(pipefd[1]); /* cleanup */
 189
 190
 /* exec ls */
191
 // Process step 5, command execution and stat() calling on file locat
ions
 if (p->pl) {
192
 193
 struct stat *buf;
 194
 buf = malloc(sizeof(struct stat));
 195
 // Checks if stderr needs to be redirected to stdout to be piped
into parent
```

```
if(p->pl->next->isdouble){
196
197
 dup2(1,2);
198
 199
 char *bin, *usr, *cdir;
200
 bin = malloc (sizeof (char) * 1000);
2.01
202
 usr = malloc (sizeof (char) * 1000);
 cdir = malloc(sizeof (char) * 1000);
203
 strcpy (bin, "/bin/");
strcpy (usr, "/usr/bin/");
strcpy(cdir, "./");
204
205
206
 strcat(bin, p->pl->argv[0]);
207
208
 strcat(usr, p->pl->argv[0]);
209
 strcat(cdir, p->pl->argv[0]);
210
 //printf("%s:\n", p->pl->argv[0]);
 if(stat(bin, buf) == 0){
211
 laststatus = execve(bin, p->pl->argv, environ);
212
213
 if(laststatus == -1){
 fprintf(stderr, "%s\n", bin);
214
215
216
217
 else if(stat(usr, buf) == 0){
218
 laststatus = execve(usr, p->pl->argv, environ);
219
 if(laststatus == -1){
220
 fprintf(stderr,"%s\n",usr);
221
222
223
 else if(stat(cdir, buf) == 0){
224
 laststatus = execve(cdir, p->pl->argv, environ);
225
 if(laststatus == -1){
 fprintf(stderr,"%s\n",cdir);
226
227
228
 }
229
 else{
230
 printf("%s: Command not found\n", p->pl->argv[0]);
231
 exit(1):
232
233
234
 else{
235
 if(stat(p->pl->argv[0], buf) == 0){
236
 laststatus = execve(p->pl->argv[0], p->pl->argv, environ)
237
 if(laststatus == -1){
238
 fprintf(stderr, "%s\n",p->pl->argv[0]);
239
240
 }
241
 }
242
243
 else{
 perror("p->pl is null");
244
245
 exit(1);
246
 }
247
 exit(126);
248
 default:
249
 /* parent */
 ^{\prime *} do redirections and close the wrong side of the pipe ^{*}/
250
251
 if (p->inputfile) {
252
 close(0);
253
 if (open(p->inputfile, O_RDONLY, 0) < 0) {</pre>
254
 perror(p->inputfile);
255
 exit(1);
 }
256
257
 if (p->outputfile) {
258
259
 close(1);
 if (open(p->outputfile, O_WRONLY|O_CREAT|O TRUNC, 0666) < 0) {
260
261
 perror(p->outputfile);
2.62
 exit(1);
263
264
 if(p->output is double){
265
 dup2(1,2);
266
267
 close(pipefd[1]); /* the other side of the pipe */
dup2(pipefd[0], 0); /* automatically closes previous fd 0 */
268
269
 close(pipefd[0]); /* cleanup */
270
271
 /* exec tr */
2.72
 if (p->pl->next) {
273
 struct stat *buf;
```

```
274
 buf = malloc(sizeof(struct stat));
 275
 char *bin, *usr, *cdir;
 276
 277
 bin = malloc (sizeof (char) * 1000);
 usr = malloc (sizeof (char) * 1000);
 278
 cdir = malloc(sizeof (char) * 1000);
 279
 strcpy (bin, "/bin/");
strcpy (usr, "/usr/bin/");
strcpy(cdir, "./");
 280
 281
 282
 strcat(bin, p->pl->next->argv[0]);
 283
 284
 strcat(usr, p->pl->next->argv[0]);
 strcat(cdir, p->pl->next->argv[0]);
 285
 //printf("%s:\n", p->pl->argv[0]);
 286
 287
 if(stat(bin, buf) == 0){
 laststatus = execve(bin, p->pl->next->argv, environ);
 288
 289
 if(laststatus == -1){
 290
 fprintf(stderr, "%s\n", bin);
 291
 292
 293
 else if(stat(usr, buf) == 0){
 294
 laststatus = execve(usr, p->pl->next->argv, environ);
295
 if(laststatus == -1){
 296
 fprintf(stderr,"%s\n",usr);
 297
 298
 else if(stat(cdir, buf) == 0){
 299
 300
 laststatus = execve(cdir, p->pl->next->argv, environ);
 301
 if(laststatus == -1){
 fprintf(stderr,"%s\n",cdir);
 302
 303
 304
 }
 305
 else{
 306
 printf("%s: Command not found\n", p->pl->next->argv[0]);
 307
 exit(1);
 308
 309
 310
 else{
 311
 if(stat(p->pl->next->argv[0], buf) == 0){
312
 laststatus = execve(p->pl->next->argv[0], p->pl->next->ar
qv, environ);
313
 if(laststatus == -1){
 fprintf(stderr,"%s\n",p->pl->next->argv[0]);
 314
 315
 316
 317
 }
 318
 319
 exit(125);
 320
 }
 321
 // Else if not piping
 322
 323
 else{
 324
 if (p->inputfile) {
 325
 326
 if (open(p->inputfile, O RDONLY, 0) < 0) {
 327
 perror(p->inputfile);
 328
 exit(1);
 329
 }
 330
 331
 if (p->outputfile) {
 332
 333
 if (open(p->outputfile, O WRONLY|O CREAT|O TRUNC, 0666) < 0) {
 334
 perror (p->outputfile);
 335
 exit(1);
 336
 337
 if(p->output is double){
 338
 dup2(1,2);
 339
 340
 // Process step 5, command execution and stat() calling on file locations
 341
 342
 if (p->pl) {
 struct stat *buf;
 343
 buf = malloc(sizeof(struct stat));
 344
 if(strchr(p->pl->argv[0], '/') == NULL) \{
346
 347
 char *bin, *usr, *cdir;
 348
 bin = malloc (sizeof (char) * 1000);
 349
 usr = malloc (sizeof (char) * 1000);
 350
 cdir = malloc(sizeof (char) * 1000);
 strcpy (bin, "/bin/");
 351
 strcpy (usr, "/usr/bin/");
 352
```

```
353
 strcpy(cdir, "./");
 354
 strcat(bin, p->pl->argv[0]);
 strcat(usr, p->pl->argv[0]);
 355
 356
 strcat(cdir, p->pl->argv[0]);
 //printf("%s:\n", p->pl->argv[0]);
 357
 if(stat(bin, buf) == 0){
 358
 359
 laststatus = execve(bin, p->pl->argv, environ);
 360
 if(laststatus == -1){
 361
 fprintf(stderr, "%s\n", bin);
 362
 363
 else if(stat(usr, buf) == 0){
 364
 365
 laststatus = execve(usr, p->pl->argv, environ);
 366
 if(laststatus == -1){
 367
 fprintf(stderr, "%s\n", usr);
 368
 369
 370
 else if(stat(cdir, buf) == 0){
 371
 laststatus = execve(cdir, p->pl->argv, environ);
 372
 if(laststatus == -1){
 373
 fprintf(stderr, "%s\n", cdir);
 374
 375
 }
 376
 else{
 printf("%s: Command not found\n", p->pl->argv[0]);
 377
 378
 exit(1);
 379
 380
 }
 381
 else{
 382
 if(stat(p->pl->argv[0], buf) == 0){
 383
 laststatus = execve(p->pl->argv[0], p->pl->argv, environ);
 384
 if(laststatus == -1){
 385
 fprintf(stderr,"%s\n",p->pl->argv[0]);
 386
 387
 }
 388
 389
 }
 390
 else{
 fprintf(stderr, "p->pl is null");
 391
 392
 exit(1);
 393
 }
 394
 }
395 }
ASSIGNMENT 4
#include <stdio.h>
```

```
#include <stdlib.h>
#include <ctype.h>
#include <string.h>
#include <unistd.h>
#include <sys/types.h>
#include <sys/socket.h>
#include <netinet/in.h>
#include <netdb.h>
#include "protocol.h"
#include "mud.h"
#include "lang.h"
#include "map.h"
#include "things.h"
#include "util.h"
static char *host = "localhost";
static int port = DEFAULT PORT;
int serverfd;
char buf[200]; /* communication from server */
int bytes_in_buf = 0;
int mylocation;
int saw inventory something;
static struct namelist {
 char *name;
 int id;
 struct namelist *next;
} *names = NULL;
static void parseargs (int argc, char **argv);
static void connect to server();
static void gethandle();
static void do say();
static void do something();
static void do something server(char *wherenewline);
static void docmd(char **cmd);
static void call with arg(void (*f)(int), char *arg, char *expln, char *cmdname);
```

```
static void get(int obj);
static void drop(int obj);
static void poke(int obj);
static void go(int dir);
static void help();
static void loc(int place);
static void here(int id);
static void arrived(int id);
static void departed (int id);
static void pokedby(int id);
static void startup_checks();
static void storename (int id, char *name);
static void removename(int id);
static char *find name(int id);
static char **explode(char *s);
static int parsenumber(char *s);
int main(int argc, char **argv) {
 startup checks();
 parseargs (argc, argv);
 connect to server();
 gethandle();
 while (1)
 do something();
}
static void parseargs(int argc, char **argv)
 int status = 0;
 if (argc > 1)
 host = argv[1];
 if (argc > 2)
 if ((port = atoi(argv[2])) < 0)
 status = 1;
 if (argc > 3 \mid \mid status) {
 fprintf(stderr, "usage: %s [hostname [portnum]]\n", argv[0]);
static void connect_to_server(){
 struct hostent *hp;
 struct sockaddr in r;
 char *q;
 int len, server protocol, server nplaces, server nthings;
 if ((hp = gethostbyname(host)) == NULL) {
 fprintf(stderr, "%s: no such host\n", host);
 exit(1);
 if (hp->h_addr_list[0] == NULL || hp->h_addrtype != AF_INET) {
 fprintf(stderr, "%s: not an internet protocol host name\n", host);
 exit(1);
 if ((serverfd = socket(AF INET, SOCK STREAM, 0)) < 0) {
 perror("socket");
 exit(1);
 memset(&r, '\0', sizeof r);
 r.sin family = AF INET;
 memcpy(&r.sin addr, hp->h addr list[0], hp->h length);
 r.sin port = htons(port);
 if (connect(serverfd, (struct sockaddr *)&r, sizeof r) < 0) {
 perror("connect");
 exit(1);
 /* read banner line */
 while (!(q = memnewline(buf, bytes in buf))) {
 if ((len = read(serverfd, buf+bytes in buf, sizeof buf - bytes in buf))
 == 0) {
 printf("server dropped the connection\n");
 exit(0);
 } else if (len < 0) {</pre>
 perror("read");
 exit(1);
 bytes in buf += len;
 *q = '\0';
 if (sscanf(buf, "%d%d%d",
 &server protocol, &server nplaces, &server nthings)
```

```
!= 3) {
 fprintf(stderr, "can't parse server banner line\n");
 exit(0);
 if (server protocol != PROTOCOL VERSION) {
 fprintf(stderr, "protocol version mismatch\n");
 exit(0);
 if (server nplaces != nplaces || server nthings != lang nthings) {
 fprintf(stderr, "server has a different map than we do\n");
 exit(0);
 ^{\prime \star} remove the banner line from the already-read buffer ^{\star \prime}
 len = q - buf + 1;
 if (bytes in buf > len && (buf[len] == '\r' || buf[len] == '\n'))
 len++;
 bytes_in_buf -= len;
 memmove(buf, buf + len, bytes in buf);
static void send string(char *s){
 int len = strlen(s);
 if (write(serverfd, s, len) != len)
 perror("write");
static void gethandle(){
 char buf[MAXHANDLE + 3], *p;
 printf("%s: ", lang_handle_request);
if (fgets(buf, MAXHANDLE+1, stdin) == NULL)
 exit(0);
 if ((p = strchr(buf, '\n')))
 *p = '\0';
 } while (buf[0] == '\0');
 strcat(buf, "\r\n");
 send string(buf);
static void do say(char *buf){
 char *sendmsg, *saidID, *msg;
 sendmsg = malloc(sizeof(char) * 5);
 saidID = malloc(sizeof(char) * 100);
 msg = malloc(sizeof(char) * 1000);
 strcpy(msg, "");
 char *space = " ";
 sendmsg = strtok(buf, space);
 // Useless, but make it be placeholder I guess...?
 saidID = sendmsg;
 saidID = strtok(NULL, space);
 // From the FD onwards, is the message
 char *token;
 int counter = 0;
 while ( token != NULL ) {
 token = strtok(NULL, space);
 if(token != NULL) {
 \ensuremath{//} Re-inserts the space that was parsed out
 if(counter != 0){
 strcat(msg, " ");
 else{
 counter = 1;
 // Appends each token into it
 strcat(msg, token);
 }
 int userSaidID = atoi(saidID);
 char *userName;
 userName = malloc(sizeof(char) * 1000);
 userName = find name(userSaidID);
 // Writes something to the effect of USERNAME says:
 printf(lang_says_format, userName);
 // Writes the message
 printf(" %s\n", msq);
static void do something()
 char *q;
 if ((q = memnewline(buf, bytes in buf))) {
 do something server(q);
 } else {
```

```
fd set fdlist;
 FD ZERO(&fdlist);
 FD SET(0, &fdlist);
 FD SET(serverfd, &fdlist);
 if (select(serverfd+1, &fdlist, NULL, NULL, NULL) < 0) {
 perror("select");
 } else {
 if (FD ISSET(serverfd, &fdlist)) {
 int n = read(serverfd, buf+bytes in buf, sizeof buf - bytes in buf);
 if (n == 0) {
 printf("\nserver dropped the connection\n");
 exit(0);
 } else if (n < 0) {
 perror("read");
 exit(1);
 } else {
 bytes_in_buf += n;
 if ((q = memnewline(buf, bytes in buf)))
 do something_server(q);
 if (FD ISSET(0, &fdlist)) {
 char buf[200];
 if (fgets(buf, sizeof buf, stdin) == NULL)
 exit(0);
 // Checks if someone said something and sends the text to the server
 int len = strlen(lang_say);
 char *totmsg;
 totmsg = malloc(sizeof(char) * 1000);
 strcat(totmsg, "say ");
 strcat(totmsg, buf+len+1);
 if(strncmp(buf, lang say, len) == 0){
 if(buf[strlen(lang say)+1] == 0){
 printf(lang_say_explain, lang_say);
 else
 send string(totmsg);
 else{
 docmd(explode(buf));
 }
 }
static void do something server(char *wherenewline)
 int n;
 *wherenewline = ' \ 0';
 if (match_arg(buf, "loc", &n)) {
 loc(n);
 } else if (match arg(buf, "here", &n)) {
 here(n);
 } else if (match_arg(buf, "arr", &n)) {
 arrived(n);
 } else if (match arg(buf, "dep", &n)) {
 departed(n);
 } else if (match arg(buf, "poked", &n)) {
 pokedby(n);
 } else if (strcmp(buf, "ib") == 0) {
 saw_inventory_something = 0;
 printf("%s\n", lang_inv_heading);
 } else if (match_arg(buf, "i", &n)) {
 saw_inventory_something = 1;
 %s (#%d)\n", lang_thing[n], n);
 printf("
 } else if (strcmp(buf, "ie") == 0) {
 if (!saw_inventory_something)
 printf("%s\n", lang_inv_nothing);
 } else if (strncmp(buf, "said", 4) == 0) {
 do_say(buf);
 } else if (strcmp(buf, "ok") == 0) {
 printf("%s\n", lang_ok);
 } else if (strcmp(buf, "ng") == 0) {
 printf("%s\n", lang_get_nosuch);
} else if (strcmp(buf, "nd") == 0) {
 printf("%s\n", lang drop nosuch);
 } else if (strcmp(buf, "np") == 0) {
 printf("%s\n", lang get nosuch);
 } else if (match_arg(buf, "name", &n)) {
```

```
char *p;
 if ((p = strchr(buf, '')) == NULL
 || (p = strchr(p + 1, ' ')) == NULL)
 fprintf(stderr, "error: malformed 'name' from server\n");
 storename(n, p + 1);
 } else if (match arg(buf, "quit", &n)) {
 removename(n);
 } else if (strncmp(buf, "error ", 6) == 0) {
 printf("error from server: %s\n", buf + 6);
 } else {
 fprintf(stderr, "unexpected data from server: %s\n", buf);
 n = wherenewline - buf;
 n++;
 if (bytes in buf > n && (buf[n] == '\r' || buf[n] == '\n'))
 n++;
 bytes in buf -= n;
 memmove(buf, buf + n, bytes in buf);
static void docmd(char **cmd) {
 int i;
 if (cmd[0] == NULL) {
 help();
 return;
 if (cmd[1] && cmd[2]) {
 printf("%s\n", lang toolong);
 help();
 return;
 if (strcmp(cmd[0], lang look[0]) == 0
 | | strcmp(cmd[0], lang look[1]) == 0) {
 send string("descr\r\n");
 return;
 if (strcmp(cmd[0], lang inv[0]) == 0
 || strcmp(cmd[0], lang_inv[1]) == 0) {
 send string("inv\r\n");
 return;
 if (strcmp(cmd[0], lang get) == 0) {
 call_with_arg(get, cmd[1], lang_getdrop_explain, lang_get);
 if (strcmp(cmd[0], lang drop) == 0) {
 call_with_arg(drop, cmd[1], lang_getdrop_explain, lang_drop);
 return;
 if (strcmp(cmd[0], lang_poke) == 0) {
 if (cmd[1] \&\& cmd[1][0] == '-')
 cmd[1]++;
 call with arg(poke, cmd[1], lang poke explain, lang poke);
 return;
 for (i = 0; i < 6; i++) {
 if (strcmp(cmd[0], lang directions[i][0]) == 0
 || strcmp(cmd[0], lang directions[i][1]) == 0) {
 go(i);
 return;
 /* accept standard command "1" in any language, unless it is assigned
 * another meaning */
if (strcmp(cmd[0], "1") == 0) {
 send string("descr\r\n");
 return;
 printf("%s\n", lang_huh);
 help();
static void call with arg(void (*f)(int), char *arg, char *expln, char *cmdname){
 int argnum;
 if (arg == NULL)
 printf(expln, cmdname);
 else if ((argnum = parsenumber(arg)) >= 0)
 (*f) (argnum);
static void get(int obj){
```

```
if (obj >= 0 && obj < n thing_place) {</pre>
 char buf[40];
 sprintf(buf, "get %d\r\n", obj);
 send string(buf);
 } else {
 printf("%s\n", lang get nosuch);
}
static void drop(int obj){
 if (obj >= 0 && obj < n thing_place) {</pre>
 char buf[40];
 sprintf(buf, "drop %d\r\n", obj);
 send string(buf);
 } else {
 printf("%s\n", lang_drop_nosuch);
static void poke(int obj){
 char buf[40];
 sprintf(buf, "poke %d\r\n", obj);
 send string(buf);
static void go(int dir) {
 if (places[mylocation].exit_loc[dir] >= 0) {
 char buf[30];
 sprintf(buf, "go %d\r\n", places[mylocation].exit loc[dir]);
 send string(buf);
 } else {
 printf("%s\n", lang nosuchexit);
static void help() {
 int i:
 printf("%s %s %s %s %s %s", lang commandlist, lang get, lang drop, lang poke, lang say, lang inv[0]);
 for (i = 0; i < 6; i++)
 printf(" %s", lang_directions[i][0]);
 printf("\n");
static void loc(int place) {
 int i;
 mylocation = place;
 printf("\n%s %s.\n", lang_youat, lang_place_title[place]);
 if (lang place detail[place])
 printf("%s\n", lang_place_detail[place]);
 printf("%s:\n", lang_youcango);
 for (i = 0; i < NDIRECTIONS; i++)
 if (places[place].exit_loc[i] >= 0)
 %s %s: %s\n", lang directions[i][0], lang go to,
 lang_place_title[places[place].exit_loc[i]]);
static void here(int id)
 if (id >= 0) {
 printf(lang_thereis_format, lang_thing[id]);
 else {
 char *p = find_name(id);
 if (p)
 printf(lang thereis format, p);
 else
 printf("error: unidentified id");
 printf(" (#%d)\n", id);
}
static void arrived(int id){
 if (id >= 0) {
 printf("%s %s", lang thing[id], lang arrived);
 } else {
 char *p = find_name(id);
 if (p)
 printf("%s %s", p, lang_arrived);
 printf("error: unidentified id");
 printf(" (\#%d)\n", id);
static void departed(int id) {
```

```
if (id >= 0) {
 printf("%s %s", lang thing[id], lang departed);
 } else {
 char *p = find name(id);
 if (p)
 printf("%s %s", p, lang departed);
 printf("error: unidentified id");
 printf(" (#%d)\n", id);
static void pokedby(int id){
 if (id >= 0) {
 printf("%s %s", lang poked by, lang thing[id]);
 } else {
 char *p = find name(id);
 if (p)
 printf("%s %s", lang poked by, p);
 printf("error: unidentified id");
 printf(" (#%d)\n", id);
}
static void startup_checks() {
 map_setup();
 if (lang nplaces != nplaces) {
 fprintf(stderr, "mismatch in 'place' lists\n");
 if (lang nthings != n thing place) {
 fprintf(stderr, "mismatch in 'thing' lists\n");
 exit(1);
static void storename(int id, char *name) {
 struct namelist *p;
 if ((p = malloc(sizeof(struct namelist))) == NULL
 || (p->name = malloc(strlen(name) + 1)) == NULL) {
fprintf(stderr, "out of memory!\n");
 exit(1);
 strcpy(p->name, name);
 p->id = id;
 p->next = names;
 names = p;
static void removename(int id) {
 struct namelist **p;
 for (p = &names; *p && (*p) -> id != id; p = &((*p) -> next))
 if (*p) {
 struct namelist *old = *p;
 free((*p)->name);
 *p = (*p) -> next;
 free (old);
static char *find name(int id){
 struct namelist *p;
 for (p = names; p \&\& p->id !=id; p = p->next)
 return(p ? p->name : NULL);
static char **explode(char *s) {
 define MAXTOKENS 5
 static char *retval[MAXTOKENS + 1];
 int i;
 static char sep[] = " \t\n\r";
 if ((retval[0] = strtok(s, sep)) == NULL)
 return(retval);
 for (i = 1; i < MAXTOKENS && (retval[i] = strtok(NULL, sep)); i++) {
 if (lang_use_tolower) {
 char *p;
 for (p = retval[i]; *p; p++)
 if (isascii(*p) && isupper(*p))
 *p = tolower(*p);
```

```
retval[i] = NULL;
 return(retval);
static int parsenumber(char *s) {
 if (!isalldigits(s)) {
 printf("%s\n", lang req obj number);
 return(-1);
 return(atoi(s));
}
----- SERVER.C-----
#include <stdio.h>
#include <ctype.h>
#include <string.h>
#include <stdlib.h>
#include <unistd.h>
#include <sys/types.h>
#include <sys/socket.h>
#include <sys/time.h>
#include <netinet/in.h>
#include <arpa/inet.h>
#include "protocol.h"
#include "nplaces.h"
#include "things.h"
#define nthings n_thing_place
#include "util.h"
static int port = DEFAULT_PORT;
static int listenfd;
static char hello[100];
static int hellolen;
struct client {
 int fd;
 int id; /* unique negative integer */
 struct in_addr ipaddr;
 int loc; /* where this person is */
 char handle[MAXHANDLE + 1]; /* zero-terminated */
 char buf[200]; /* command-line or command-line in progress */
int bytes_in_buf; /* how many data bytes already read in buf */
struct client *next; /* next item in linked list of clients */
} *clientlist = NULL;
static void parseargs (int argc, char **argv);
static void newclient(int fd, struct sockaddr in *r);
static void removeclient(struct client *p);
static void describe(struct client *p);
static void do_set_handle(struct client *p, int len);
static void do inv(struct client *p);
static void do_go(struct client *p, int place);
static void do_get(struct client *p, int id);
static void do_drop(struct client *p, int id);
static void do_poke(struct client *p, int id);
static void do say(struct client *p, int len);
static void do_something(struct client *p, char *wherenewline);
static void send arrived(int loc, int thing, struct client *donttell);
static void send departed(int loc, int thing, struct client *donttell);
static void send string(int fd, char *s);
int main(int argc, char **argv) {
 // Parses the initial arguments
 parseargs(argc, argv);
 // Server socket declaration
 int clientfd, maxfd;
 socklen t len;
 struct sockaddr in r, q;
 fd set fdlist;
 if ((listenfd = socket(AF_INET, SOCK_STREAM, 0)) < 0) {</pre>
 perror("socket");
 return(1);
 memset(&r, '\0', sizeof r);
 r.sin family = AF INET;
 r.sin_addr.s_addr = INADDR_ANY;
 // Gives the default port or -p argument
 r.sin port = htons(port);
 if (\overline{\text{bind}}(\text{listenfd, (struct sockaddr *)&r, sizeof r}) < 0) {}
 perror("bind");
 return(1);
 if (listen(listenfd, 5)) {
 perror("listen");
 return(1);
```

```
// Select() loop
FD ZERO(&fdlist);
FD SET(listenfd, &fdlist);
maxfd = listenfd;
while(1){
 // Resets FDlist and adds the server back to FDList
 FD ZERO(&fdlist);
 FD SET(listenfd, &fdlist);
 // Adds all the clientFDs into FDlist
 struct client *curr = clientlist;
 while(curr != NULL) {
 clientfd = curr->fd;
 FD SET(clientfd, &fdlist);
 curr = curr->next;
 switch (select(maxfd + 1, &fdlist, NULL, NULL, NULL)) {
 printf("timeout happened\n");
 break;
 case -1:
 perror("select");
 break;
 default:
 // Accepting new clients on the listening port
 if (FD ISSET(listenfd, &fdlist)) {
 len = sizeof q;
 // Accepts the connection
 if ((clientfd = accept(listenfd, (struct sockaddr *)&q, &len)) < 0) {
 perror("accept");
 return(1);
 ^{\prime}// Adds the clientfd into the list of filedescriptors
 FD SET(clientfd, &fdlist);
 // Increments how many filedescriptors to loop through
 if (clientfd > maxfd)
 maxfd = clientfd;
 // Commences the newclient protocol
 newclient(clientfd, &q);
 struct client *traverse = clientlist;
 for(traverse = clientlist; traverse; traverse = traverse->next){
 if(clientfd == traverse->fd) {
 // puts the banner to the new connection, initializing it
 char *buf;
 buf = malloc(sizeof(struct client) * 1000);
 sprintf(buf, "%d %d %d\r\n", PROTOCOL VERSION, NPLACES, n thing place);
 send string(clientfd, buf);
 }
 }
 // Processsing commands from connected peers
 struct client *traverse = clientlist;
 // If the connected peer exists in the fd list
 for(traverse = clientlist; traverse; traverse = traverse->next){
 if(FD ISSET(traverse->fd, &fdlist)){
 if (!(memnewline(traverse->buf, traverse->bytes in buf))) {
 int len = 0;
 if ((len = read(traverse->fd, traverse->buf+traverse->bytes in buf,
 sizeof (traverse->buf-traverse->bytes in buf))) == 0) {
 printf("client dropped the connection\n");
 exit(0);
 } else if (len < 0) {
 perror("read");
 exit(1);
 traverse->bytes in buf += len;
 if (memnewline(traverse->buf, traverse->bytes in buf)) {
 do something(traverse, memnewline(traverse->buf, traverse->bytes in buf));
 }
 }
 }
// The Banner message from the server
//sprintf(buf, "%d %d %d\r\n", PROTOCOL_VERSION, NPLACES, n_thing_place);
```

```
do something(p, s);
 -> where 'p' is a pointer to struct client,
 and s is the return value of memnewline()
 return 0;
static void parseargs(int argc, char **argv){
 int c, status = 0;
 while ((c = getopt(argc, argv, "p:")) != EOF) {
 switch (c) {
 case 'p':
 port = atoi(optarg);
 break;
 default:
 status++;
 if (status || optind != argc) {
 fprintf(stderr, "usage: %s [-p port]\n", argv[0]);
 exit(1);
static void newclient(int fd, struct sockaddr in *r){
 struct client *p;
 static int lastid = 0;
 close(fd);
 printf("%s didn't even listen to the banner!\n",
 inet ntoa(r->sin addr));
 return;
 if ((p = malloc(sizeof(struct client))) == NULL) {
 /* very unlikely */
fprintf(stderr, "out of memory in adding new client!\n");
 close(fd);
 return;
 p->fd = fd;
 p->id = --lastid;
 p->ipaddr = r->sin addr;
 p->bytes in buf = \overline{0};
 p->loc = INITIAL_LOC;
 p->handle[0] = \sqrt[]{0}; /* indicates that it hasn't been input yet */
 p->next = clientlist;
 clientlist = p;
static void removeclient(struct client *p) {
 struct client **pp;
 int oldid, oldloc, i;
 char buf[30];
 printf("disconnecting client %s\n", inet ntoa(p->ipaddr));
 close(p->fd);
 oldid = p->id;
 oldloc = p->loc;
 /* remove */
 for (pp = &clientlist; *pp && *pp != p; pp = &((*pp)->next))
 if (*pp == NULL) {
 fprintf(stderr, "very odd -- I can't find that client\n");
 } else {
 *pp = (*pp) - > next;
 free(p);
 /* drop all possessions */
 for (i = 0; i < nthings; i++) {
 if (thing place[i] == oldid) {
 thing_place[i] = oldloc;
 send arrived(oldloc, i, NULL);
 /* tell everyone this person has quit */
 send departed(oldloc, oldid, NULL);
 sprintf(buf, "quit %d\r\n", oldid);
 for (p = clientlist; p; p = p->next)
 send string(p->fd, buf);
}
```

```
static void describe(struct client *p)
 int i;
 char buf[40];
 struct client *q;
 sprintf(buf, "loc %d\r\n", p->loc);
 send_string(p->fd, buf);
 for (i = 0; i < nthings; i++) {
 if (thing place[i] == p->loc) {
 sprintf(buf, "here %d\r\n", i);
 send_string(p->fd, buf);
 for (q = clientlist; q; q = q->next) {
 if (q != p && q->loc == p->loc) {
 sprintf(buf, "here %d\r\n", q->id);
 send string(p->fd, buf);
 }
static void do_say(struct client*p, int len){
 struct client *traverse = clientlist;
 for(traverse = clientlist; traverse; traverse = traverse->next){
 if(traverse->loc == p->loc){
 char *buf;
 char *curid;
 buf = malloc(sizeof(char) * 1000);
 curid = malloc(sizeof(char) * 1000);
 // casts the id to int for concat-ing to string
 sprintf(curid, "%d", p->id);
 strcat(buf, "said ");
 strcat(buf, curid);
 strcat(buf, " ");
 // Removes the say_ part before the text strcat(buf, p-buf+4);
 strcat(buf, "\r\n");
 printf("%s\n", buf);
 if(strlen(buf) == 4){
 printf("NO\n");
 // Sends the information to the client to be processed
 send string(traverse->fd, buf);
static void do set handle(struct client *p, int len)
 struct client *q;
 char buf[MAXHANDLE + 50];
 int i, c;
 if (len > MAXHANDLE) {
 fprintf(stderr, "handle is %d chars long, max %d\n", len, MAXHANDLE);
 removeclient(p);
 return;
 /* copy characters, check for bad ones */
 for (i = 0; i < len; i++) {
 c = (p->buf[i] & 255);
 if (c < ' ' | | (c >= 127 && c < 160)) {
 fprintf(stderr, "handle contains illegal character %d\n", c);
 removeclient(p);
 return;
 p->handle[i] = c;
 p->handle[len] = '\0';
 printf("set handle of fd %d to %s\n", p->fd, p->handle);
 /* tell everyone else about the newcomer */
 sprintf(buf, "name %d %s\r\n", p->id, p->handle);
 for (q = clientlist; q; q = q->next)
 send string(q->fd, buf);
 /* tell the newcomer about everyone else */
 for (q = clientlist; q; q = q->next) {
 if (q != p) {
 sprintf(buf, "name %d %s\r\n", q->id, q->handle);
```

```
send string(p->fd, buf);
 }
 /* move the newcomer to the initial location */
 send arrived(p->loc, p->id, p);
 describe(p);
static void do_inv(struct client *p){
 int i;
 char buf[30];
 send_string(p->fd, "ib\r\n");
 for (i = 0; i < nthings; i++) {
 if (thing place[i] == p->id) {
 sprintf(buf, "i %d\r\n", i);
 send_string(p->fd, buf);
 send string(p->fd, "ie\r\n");
static void do_go(struct client *p, int place) {
 if (place < 0 || place >= NPLACES) {
 fprintf(stderr, "invalid place %d from client fd %d\n",
 place, p->fd);
 send string(p->fd, "invalid place number\r\n");
 return;
 send departed(p->loc, p->id, p);
 p->loc = place;
 send arrived(p->loc, p->id, p);
 describe(p);
static void do_get(struct client *p, int id) {
 if (id < 0 || id >= nthings) {
 fprintf(stderr, "invalid thing %d from client fd %d\n",
 id, p->fd);
 send string(p->fd, "invalid thing number\r\n");
 return;
 if (thing place[id] != p->loc) {
 send string(p->fd, "ng\r\n");
 return;
 thing place[id] = p->id;
 send_departed(p->loc, id, p);
send_string(p->fd, "ok\r\n");
static void do_drop(struct client *p, int id) {
 if (id < 0 || id >= nthings) {
 fprintf(stderr, "invalid thing %d from client fd %d\n",
 id, p->fd);
 send string(p->fd, "invalid thing number\r");
 return;
 if (thing place[id] != p->id) {
 send string(p->fd, "nd\r\n");
 return;
 thing_place[id] = p->loc;
 send_arrived(p->loc, id, p);
send_string(p->fd, "ok\r\n");
static void do poke(struct client *p, int id) {
 char buf[30];
 struct client *q;
 if (id > 0)
 id = -id;
 for (q = clientlist; q \&\& q->id != id; q = q->next)
 if (!q || p->loc != q->loc) {
 send string(p->fd, "np\r\n");
 return;
 } else {
 sprintf(buf, "poked %d\r\n", p->id);
 send string(q->fd, buf);
 send_string(p->fd, "ok\r\n");
}
```

```
/* there is a command in the buffer; do it */
static void do_something(struct client *p, char *wherenewline){
 int len, n;
 len = wherenewline - p->buf;
 *wherenewline = ' \setminus 0';
 if (len == 0) {
 /* ignore blank lines */
 } else if (p->handle[0] == '\0') {
 do_set_handle(p, len);
} else if(strncmp(p->buf, "say ", 4) == 0){
 do_say(p, len);
 } else if (strcmp(p->buf, "inv") == 0) {
 do_inv(p);
 } else if (strcmp(p->buf, "descr") == 0) {
 describe(p);
 } else if (match_arg(p->buf, "go", &n)) {
 do_go(p, n);
 } else if (match_arg(p->buf, "get", &n)) {
 do_get(p, n);
 } else if (match_arg(p->buf, "drop", &n)) {
 do drop(p, n);
 } else if (match_arg(p->buf, "poke", &n)) {
 do_poke(p, n);
 } else {
 char buf[100];
 fprintf(stderr, "invalid command from fd %d: %.*s\n",
 p->fd, len, p->buf);
sprintf(buf, "error invalid: %.*s\r\n", len, p->buf);
 send_string(p->fd, buf);
 /* p->buf[len] was either \r or \n. How about p->buf[len+1]? */
 len++;
 if (len < p->bytes_in_buf && (p->buf[len] == '\r' || p->buf[len] == '\n'))
 len++;
 p->bytes in buf -= len;
 memmove(p->buf, p->buf + len, p->bytes_in_buf);
static void send_arrived(int loc, int thing, struct client *donttell){
 struct client *q, *n;
 for (q = clientlist; q; q = n) {
 n = q->next;
 if (q != donttell \&\& q->loc == loc) {
 char buf[100];
sprintf(buf, "arr %d\r\n", thing);
 send\_string(q->fd, buf);
 }
 }
static void send departed(int loc, int thing, struct client *donttell){
 struct client *q, *n;
 for (q = clientlist; q; q = n) {
 n = q->next;
 if (q != donttell && q->loc == loc) {
 char buf[100];
 sprintf(buf, "dep %d\r\n", thing);
 send_string(q->fd, buf);
 }
static void send string(int fd, char *s){
 int len = strlen(s);
 if (write(fd, s, len) != len)
 perror("write");
```