Write C programs that simulate the following UNIX commands:

A. mv

В. ср

(Use system calls)

```
[KrishnaSai@H exp11]$ cat mymv3.c
#include<fcntl.h>
#include<stdio.h>
#include<unistd.h>
#include<sys/stat.h>
int main(int argc, char **argv)
if(argc>3 \parallel argc<3)
 printf("Please Provide two arugments \n");
}
else{
 int fd1,fd2;
 int n,count=0;
if(access(argv[1],F_OK)<0)
 {
 printf("%s not found \n ",argv[1]);
if(rename(argv[1],argv[2])==0)
printf(" %s is movied or renamed to %s \n successfully \n",argv[1],argv[2]);
return (0);
}
```

Output:

[KrishnaSai@H exp11]\$ cc mymv3.c

[KrishnaSai@H exp11]\$./a.out jkk fd jkk is movied or renamed to fd successfully

Before execution:

[KrishnaSai@H exp11]\$ ls a.out jkk mymv2.c mymv3.c mymv.c t u **After execution:**

[KrishnaSai@H exp11]\$ ls a.out fd mymv2.c mymv3.c mymv.c t u

```
Program:
[CSESTAFF@localhost exp11]$ cat mycp.c
#include <stdio.h>
#include<fcntl.h>
#include<unistd.h>
#include<sys/stat.h>
#include <string.h>
#define BUF SIZE 32
#define FILE_NAME_LEN 200
int main(int argc, char *argv[])
{
 FILE * file_to_read;
 FILE * file_to_write;
 char name_of_file_to_read[FILE_NAME_LEN+1];
 char name_of_file_to_write[FILE_NAME_LEN+1];
 char buf[BUF_SIZE];
 size_t num_rec;
if(argc>3 \parallel argc<3)
{
 printf("Please Provide two arugments \n");
}
else{
if(access(argv[1],F_OK)<0)
 {
 printf("%s not found \n ",argv[1]);
 }
 /* Prepare the source file name */
 strcpy(name_of_file_to_read, argv[1]);
 /* Prepare the target file name */
 if ( argc == 3 )
 strcpy(name_of_file_to_write, argv[2]);
 else
 strcat(strcpy(name_of_file_to_write, name_of_file_to_read), ".fread");
 /* Open source file in read-only mode */
 if ( (file_to_read = fopen(name_of_file_to_read, "r")) == NULL )
 {
 fprintf(stderr, "Could not open file '%s' for reading\n",name_of_file_to_read);
 return 3;
 /* Open target file in write mode */
 if ( (file_to_write = fopen(name_of_file_to_write, "w")) == NULL )
```

```
fprintf(stderr, "Could not open file '%s' for writing\n",
 name_of_file_to_write);
 fclose(file_to_read);
 return 4;
 }
while ( (num_rec = fread(buf, sizeof(char), BUF_SIZE, file_to_read) ) > 0 )
 fwrite(buf, sizeof(char), num_rec, file_to_write);
 if ( ferror(file_to_write) )
 fprintf(stderr, "Error while writing into file '%s'\n",
 name_of_file_to_write);
 fclose(file_to_read);
 fclose(file_to_write);
 return 5;
 }
if ( ferror(file_to_read) )
 {
 fprintf(stderr, "Error while reading the file '%s'\n", name_of_file_to_read);
 fclose(file_to_read);
 fclose(file_to_write);
 return 6;
 }
 /* Close the files */
 fclose(file_to_read);
 fclose(file_to_write);
 printf("File '%s' successfully copied to file '%s'\n", name_of_file_to_read,
 name_of_file_to_write);
 return 1;
}
[CSESTAFF@localhost exp11]$
Output:
[CSESTAFF@localhost exp11]$ cc mycp.c
[CSESTAFF@localhost exp11]$ ls
a.out fd ff mycp.c mymv2.c mymv3.c mymv.c re t u
[CSESTAFF@localhost exp11]$ ./a.out fd ff
File 'fd' successfully copied to file 'ff'
[CSESTAFF@localhost exp11]$
```