The Shell, System Calls, Processes, and Basic Inter-Process Communication

Michael Jantz

Dr. Prasad Kulkarni

Shell Programs

- A shell program provides an interface to the services of the operating system.
- It interprets user commands and uses the system calls provided by the operating system to execute commands.
- As programmers sought to increase efficiency and convenience of shell programs, shells with fairly sophisticated command languages developed.

Example Shell Commands

- Some common bash operators:
 - foo < in.txt redirect standard input of program foo to in.txt.
 - foo > out.txt redirect standard output of program foo to out.txt.
 - foo >> out.txt redirect standard output of program foo to be appended to the file out.txt.
 - foo | bar redirect standard output of program foo to be the standard input to program bar.
- Bash is also a scripting programming language (complete with variables and if and while statements) that can be used to script the OS.

Utility Programs

- Any Unix distribution comes with several utility programs for interacting with the OS.
 - grep search for strings in a file
 - find find a particular file
 - du Determine the disk usage of files and directories
 - Is List files and their permissions
- Many, many more. Proficiency with these basic tools will make you a much more effective developer on your platform.
- Unix provides a manual (accessible from the shell) that documents the use and syntax of each core utility. e.g:
 - man grep

finder.sh

```
Find file($1) search:string($2) Sort: the 2 column print lines ($3) find $1 -name '*'.[ch] | xargs grep -c $2 | sort -t : +1.0 -2.0 --numeric --reverse | head --lines=$3
```

- find \$1 -name '*'.[ch] Find files with .c and .h extensions under the directory given by the first argument.
- xargs grep -c \$2 Search the set of files on standard input for the string given by the second argument. -c says that instead of printing out each usage in each file, give me the number of times \$2 is used in each file.
- sort Sort standard input and print the sorted order to standard output. -t: +1.0
 -2.0 says sort using the second column on each line (delimited by the ':' character) as a key. --numeric says to sort numerically (as opposed to alphabetically).
 --reverse says sort in reverse order.
- head print only the first n lines of standard input. --lines=\$3 lets us set the number of lines with the third argument.

How the Shell Works

- When the user types this command at a shell, the shell parses the input, and issues system calls to create the processes and set up the pipes between these processes.
- In this lab, we will implement what the shell would typically perform when given a command like this.
 - Although to save time, our implementation will only work for pipelines of length 4 as opposed to arbitrarily long pipelines (as a shell would handle).

Getting Started

- The first thing to notice after untarring the tar file is the Makefile:
 - Notice the variables DIR, STR, and NUM_FILES and the command under the 'find' target.
 - Test the command. In this lab's directory, do:

bash> make find

- Should see the output as described two slides back.
- The goal of this lab is to write a program finder.c that produces the same output as this command.

finder.c

- As it is given, this program is a skeleton for a four stage pipeline.
- All it currently does is start a process, which forks off four children (which do nothing), waits for them to finish, and exits.

finder.c (cont.)

 We want a program that forks off four children, sets up pipes between these children, and executes the appropriate command with each child:

System Calls

- In order to accomplish this, you will need to make use of a few different system calls.
- The starter code uses fork() and waitpid() to create the general framework under which you will implement the desired functionality.
 - You can look into the small program fork.c to understand the difference between the return values of fork() for parent and child Question?child is 0; parent >0
 - If you do not understand how these work, please ask me.
- You will extend this program to create the desired functionality using:
 - pipe(), dup2(), execv(), and close()

File Descriptors

- Before getting into how these system calls work, you must first understand file descriptors:
 - A file descriptor is a per-process, unique, non-negative integer used to identify an open file for the purpose of file access.
 - System calls (such as open, close, read, and write) use file descriptors to identify a particular file or pipe.
- IMPORTANT: fd 可以定位到每一个process, 它存在PCB中可以被继承
 - Each process has its own file descriptor table that maps each open file descriptor to a file object maintained by the operating system.
 - The file descriptor table is located in the process' PCB and is inherited by children of the process.

 child继承
 parent

pipe()

- int pipe(int pipefd[2])
 - Creates a unidirectional data channel that can be used for interprocess communication.
 - pipefd[0] is the read end of the pipe
 - pipefd[1] is the write end of the pipe
- See man pipe for example usage.
- Things to think about:
 - How many calls to pipe should you make to construct a three process pipeline?
 - Which process(es) should create the pipe(s)? If you find yourself unsure, ask yourself which process(es) would create the pipe(s) if you were designing a shell that could handle pipelines of arbitrary length.

dup2()

- int dup2(int oldfd, int newfd)
 - On return, the newfd provided will be a copy of oldfd (i.e. newfd will refer to the same file (or pipe) as oldfd).
- Things to think about:
 - Each utility program we want to use in the pipeline reads from stdin and writes to stdout.
 - Why have I showed you dup2() and not the closely related dup()? See man dup for an explanation of dup.

Constructing the Pipeline

- Go ahead and try to setup the pipeline using the pipe() and dup2() system calls.
- Remember to close() unused file descriptors for each process.
- You may want to experiment with pipes using the pipe.c program first.
- Try to connect the processes in pipe.c so that the file read in the first process is written down a pipe which is read from in the second process.

Adding exec

- When you are confident your pipeline is working correctly, all that is left is to tell each process to exec the appropriate binary.
- exec replaces the current process image with a new process image specified by a binary file name and arguments.
- Once the image is replaced, you have no control over what the process does (which is why it is recommended that you test the pipeline well before this step).

execl()

- There are many different flavors of exec.
 - They give the programmer options as to how he or she would like to specify an executable and its arguments.
- int execl(const char *path, const char *arg1, . . .)
 - Allows you to specify the path to the executable and the arguments to the executable (as you would type at the command line) as a variable number of const char * arguments.
 - Final argument must be (char *) 0

execl example

```
if (pid_1 == 0) {
 /* First Child */
 char cmdbuf[BSIZE];
 bzero(cmdbuf, BSIZE);
 write
 sprintf(cmdbuf, "%s %s -name \'*\'.[ch]", FIND_EXEC, argv[1]);
 /* set up pipes */
 dup2(p1[1],STDOUT_FILENO);
 if ( (execl(BASH_EXEC, BASH_EXEC, "-c", cmdbuf, (char *) 0)) < 0) {
 fprintf(stderr, "\nError execing find. ERROR#%d\n", errno);
 return EXIT_FAILURE;
```

execv()

- execv() is very similar to execl(), but it only takes two arguments.
- int execv(const char *path, char *const argv[])
 - The argv[] array contains all of the arguments to the executable.
 - Like execl(), the final argument of argv[] must be (char *) 0

execv() example

```
if (pid 1 == 0) {
 /* First Child */
  char cmdbuf[BSIZE];
  bzero(cmdbuf, BSIZE);
  sprintf(cmdbuf, "%s %s -name \'*\'.[ch]", FIND_EXEC, argv[1]);
 /* set up pipes */
  char* myArgs[] = {BASH_EXEC, "-c", cmdbuf, (char*) 0};
  if( (execv(BASH_EXEC, myArgs)) < 0){</pre>
 fprintf(stderr, "\nError execing find. ERROR#%d\n", errno);
 return EXIT FAILURE;
```

Finishing Up

 After you have each completed your implementation, compile the finder program and run the test code:

bash> make test

• If the diff line does not produce an error, your implementation is correct.