

CS0330: SHELL 1 GEAR UP

Project Overview

You'll be writing a partial-functionality C shell, just like the terminal you use everyday on your machines.

This shell will be able to do a few things like run built-in commands, execute programs, and redirect input and output.

Topics to Review

- Parsing strings
 - Look at string-parsing library functions listed on the handout!
- File descriptors
 - Stdin, stdout, stderr
- REPL
- Terminal I/O
- UNIX commands
- Child processes

Roadmap, continued

- Implement forking & command execution
 - Using fork() & execv()
 - Look at the stencil code in the handout
 - Which commands will you need to use fork () for?
 - Test on the commands in the handout, using bin and usr directories appropriately.
 - Note: this is for all non built-in commands
 - Implement built-in commands.
 - Which UNIX system calls do you need to use for these built-ins? (hint: read the handout!)

Roadmap, continued

- Implement input and output redirection.
 - Review file descriptors!
 - Test your redirection against the demo's behavior.
 - Account for cases like multiple redirection characters in the user input.
 - Redirection symbols can be anywhere.

Error handling!

- All system calls should be checked for their return values.
- You should always print errors on bad input
- Refer to demo to check which errors are handled and how

Make sure each roadmap step works before moving on to the next

(Try out edge cases)

(super) Simple REPL Example

```
~* this is pseudocode!! *~
while(1) {
  input = readUserInput(stdin);
  if (input != EOF) {
 // parse & eval input
  } else {
 // what are the other cases?
 return;
```

File Descriptors

- 3 file descriptors:
 - Standard input (stdin)
 - Standard output (stdout)
 - Standard error (stderr)
- Important for input/output redirection
- Handout has details on how to manage them

Demo!

Run cs0330_shell_1_demo from ~anywhere~!

Testers!

Run all tests with cs0330_shell_1_test -s 33noprompt -u
/course/cs0330/pub/shell_1

You can also run a single test by providing
-t /course/cs0330/pub/shell_1/<test>
instead of the -u option.

Feel free to look at the setup, input, output, and error files in each /course/cs0330/pub/shell_1/<test> directory to see the commands used in each test case.

It runs 99 tests, but unchecked sys calls ain't one.

Tips

- Only use allowed non-syscall functions from the handout.
- Parsing user input is an important part of shell. ~*Make use of the allowed string-parsing functions listed on the handout*~
- Your code will be used for the next assignment, so it is important to get the basic functionality correct.
 - Functioning REPL, child processes, and cd

More Tips

- This will be the largest assignment you've had so far, so give yourself enough time to think through your approach and debug.
- Plan out where everything will be handled before you start coding.
- Come to hours early in the week!
- Please don't write everything in main()!
- Style is important! Make your code clean, concise, readable, well-abstracted, and well-commented.

So Why Am I Doing This?

You will learn:

- To use the command line better.
- How to make a REPL! Wheee!
- About input, output, and file redirection.

You'll become a master of your terminal! All (most) of the things that are magical about your UNIX shell today will make sense to you after these two projects.

Additional Questions?

