CMPS 401

Survey of Programming Languages

Programming Assignment #3 C Language On the Ubuntu Operating System

1. Write a small C program (P3.c) to roll your own **shell** that loops reading a line from standard input and checks the first word of the input line. If the first word is one of the following internal commands (or aliases) perform the designated task. Otherwise use the standard ANSI C system function to execute the line through the default system shell.

Internal Commands/Aliases:

myclear

Clear the screen using the system function clear: system("clear")

The string "clear" is passed to the default command shell for execution.

mvdir <directory>

List the directory contents (ls -al <directory>)

You will need to provide some command line parsing capability to extract the target directory for listing. Once you have built the replacement command line, use the system function to execute it.

myenviron

List all the environment strings

The environment strings can be accessed from within a program as a global variable. extern char **environ;

The environ is an array of pointers to the environment strings terminated with a NULL pointer. **myquit**

Quit from the program with a zero return value. Use the standard exit function.

External Commands:

For all other command line inputs, relay the command line to the parent shell for execution using the system function (i.e. who).

Sample Run:

```
==>mydir
total 28
drwxrwxr-x 2 yang yang 4096 Sep 24 02:56 .
drwxrwxr-x 6 yang yang 4096 Sep 24 01:45 ..
-rwxrwxr-x 1 yang yang 8975 Sep 24 02:56 a.out
-rw-rw-r-- 1 yang yang 4340 Sep 24 02:55 P3.c
==>cal
 September 2013
Su Mo Tu We Th Fr Sa
1 2 3 4 5 6 7
8 9 10 11 12 13 14
15 16 17 18 19 20 21
22 23 24 25 26 27 28
29 30
==>myquit
```

- 2. You need a CMPS401 account on the Ubuntu Operating System.
- 3. If you need help with this assignment, go to the following links:

C Programming Language Tutorials / Reference

- <u>C Programming (book from Wikibooks)</u>
- C Language Tutorial (book by Gordon Dodrill)
- The C Programming Language 2nd Ed (book by Brian Kernighan and Dennis Ritchie)
- UNIX Tutorial
- 4. The following instructions are used to edit, compile, and run your program
 - nano P3.c // Ctrl + z: Exit the editor
 - gcc P3.c // gcc compiler generates default executable file: a.out
 - ./a.out // Run your executable file
- 5. There are 12 C programming examples to assist you on this assignment.
 - 1) A simple program to run (TSimple.c)
 - 2) Test data types and variables (TVar.c)
 - 3) Other concerns: Test Pointers (TPointer.c)
 - 4) Test selection statements (TSel.c)
 - 5) Test loops (TLoop.c)
 - 6) Other concerns: Test Struct and Union (TStructUnion.c)
 - 7) Test subprograms (TSub.c)
 - 8) Other concerns: Test Scope (TScope.c)
 - 9) Other concerns: Test Scanf (TScanf.c)
 - 10) Other concerns: Test System (TSystem.c)
 - 11) Other concerns: Test Environment (TEnviron.c)
 - 12) Other concerns: Test Strtok (TStrtok.c)
- 6. Your program assignment #3 consists of the following two files under your CMPS401 account **home directory**:
 - 1) C program (P3.c)
 - 2) Executable file (a.out)

Note: Your files on the Ubuntu Operating System will be checked and should not be modified after due date.

Useful UNIX Commands

Command Description manhelp menu

pico simple text editor

gcc compiles your source code "gnu C compiler"

a.out executes your program

ls –al displays a long list of files "includes hidden files i.e. dot files"

pwd prints working directory "pathname"

cd changes directorymkdir creates a directoryrmdir removes a directory

cp file1 file2 copies contents of file1 into file2

mv file1 file2 moves a file from one place to another, or change its name

rm removes a file

more displays a file's contents

grep searches for a specified pattern in a file or list of filesps obtains the status of the active processes in the system

kill –9 pid terminates all processes
passwd modify a user's password
logout terminates your session
who display who is on the system
finger displays the user information

date > myfile "output redirection" saves the output of date command in myfile

cal >> myfilecal "appends" calendar to myfiledisplay a calendar and the date

wc file1 counts the number of lines, words, and characters in file1

Examples

A Simple Program to Run (TSimple.c)

```
// Display "Hello" on your screen
// Program-ID: TSimple.c
// Author: Kuo-pao Yang
// OS: Ubuntu 20
// Compiler: GNU C
// Note:
// The following instructions are used to
// edit, compile, and run this program
// $ nano TSimple.c
// $ gcc TSimple.c
// $ ./a.out

#include <stdio.h>

void main() {
 printf("Hello\n");
}
/* Output
 Hello
*/
```

Data Types and Variables (TVar.c)

```
// Test Data types and variables
// int, float, double, char, char[](String)
// NO boolean variable in C
// Program-ID: TVar.c
// Author:
 Kuo-pao Yang
// os:
 Ubuntu 20
// Compiler:
 GNU C
// Note:
// The following instructions are used to
// edit, compile, and run this program
 $ nano TVar.c
 $ qcc
 TVar.c
 $ ./a.out
#include <stdio.h>
void main() {
 int i1 = 1, i2 = 2;
 float f1 = 3.3, f2 = 4.4;
 double d = 5.5;
 char c = 'a';
 char s[] = "bcd";
 char* t = s;
 f1 = i1 ; // implicit casting
 i2 = f2; // type narrowing (no type checking in C)
 printf("i1 = %d\n", i1); //%d: decimal format
 printf("f1 = %f\n", f1); //%f: floating point format
 printf("d = %lf\n",d); //%lf: double floating point format
 printf("f2 = f \in f", f2);
 printf("i2 = %d\n", i2);
 printf("c = %c\n", c); //%c: char
 printf("s = %s\n", s); //%s: string
 printf("t = %s\n", t);
/* Output:
 i1 = 1
 f1 = 1.000000
 d = 5.500000
 f2 = 4.400000
 i2 = 4
 c = a
 s = bcd
 t = bcd
```

Other concerns: Test Pointers (TPointer.c)

```
// Test roll...
// Program-ID: TPointer.c
// Author: Kuo-pao Yang
Ubuntu 20
// Test Pointer
// Compiler:
 GNU C
// Note:
// The following instructions are used to
 edit, compile, and run this program
 $ nano TPointer.c
 $ gcc
 TPointer.c
 $ ./a.out
#include <stdio.h>
void main() {
 int n1, n2, n3; //declare var names
int *p1, *p2, *p3; //declare pointers to integers
 p1 = &n1;
 //assign "address of" n1 to p1
 p2 = &n2;
 //assign "address of" n2 to p2
 //assign "address of" n3 to p3
 p3 = &n3;
 //Put values into memory locations pointed to by the ptrs
 n1 = 5;
 *p2 = 7;
 // assign 7 to "deference" p2
 *p3 = *p1 + *p2;
 //Print out the adresses of the vars and their contents
 printf("Address\t\t\t Content\t\t Dereference\n");
 printf("-----\t\t\t -----\t\t -----\n");
 printf("&n1 = %p\t n1 = %d\n", &n1, n1); //%p: address of pointer
 printf("&n2 = p \le n2 = d n", &n2, n2); //\t: tab, \n: new line
 printf("&n3 = p \times n3 = d n", &n3, n3); //%d: decimal format
 printf("&p1 = %p\t p1 = %p\t *p1 = %d\n", &p1, p1, *p1);
 printf("&p2 = %p\t p2 = %p\t *p2 = %d\n", &p2, p2, *p2);
 printf("&p3 = %p\t p3 = %p\t *p3 = %d\n", &p3, p3, *p3);
/* Output
Address
 Dereference
 Content
```

Selection Statements (TSel.c)

```
// Test Selections: if, if-else, nested if-else // Logical Operators: &&, ||, !
// Relational Operators: <, >, ==, <=, >=, !=
// Program-ID: TSel.c
// Author:
 Kuo-pao Yang
// os:
 Ubuntu 20
// Compiler:
 GNU C
// Note:
// The following instructions are used to
// edit, compile, and run this program
 > pico
 TSel.c
// > gcc
 TSel.c //default executable: a.out
// > a.out
#include <stdio.h>
void main() {
 int i1=1, i2=2, i3=3, i4=4, i5=5, i6=6;
 // Test a simple if
 if (i4 > i1) printf("i4 > i1\n");
 // Test if-else
 if ((i5 < i2) && (i3 >= i2))
 printf("(i5 < i2) && (i3 >= i2) \n");
 else
 printf("(i5 >= i2) || (i3 < i2) n");
 // Test nested if-else
 if (i1 != i2) {
 printf("(i1 != i2)\n");
 }
 else {
 if ((i4 == i5) || (i5 != i6)) {
 printf("(i1 == i2)&& ((i4 == i5) || (i5 != i6))");
 }
}
/* Output:
i4 > i1
(i5 \ge i2) \mid \mid (i3 < i2)
(i1 != i2)
*/
```

Loops (TLoop.c)

```
// Test Loop: while, for, nested loops (1-D Arrary and 2-D Array)
// Program-ID: TLoop.c
// Author:
 Kuo-pao Yang
 Ubuntu 20
// Compiler:
 GNU C
// Note:
// The following instructions are used to
 edit, compile, and run this program
 $ nano
 TLoop.c
 $ gcc
 TLoop.c
 $ ./a.out
#include <stdio.h>
void main() {
 int i, j;
 int a[3] = \{1, 2, 3\};
 int b[3][3] = \{\{10, 20, 30\},
 {40, 50, 60},
 {70, 80, 90}};
 int *p;
 printf("\nTest while loop: 1-D Array and Pointer\n");
 p = &a[0];
 i = 0;
 while (i < 3) {
 printf("a[%d] = %d, *p = %d\t", i, a[i], *p);
 p++;
 i++;
 printf("\nTest for loop: 2-D Array and Pointer\n");
 p = \&b[1][0];
 for (j = 0; j < 3; j++) {
 printf("b[1,%d] = %d, *p = %d\t", j, b[1][j], *p);
 p++;
 }
 printf("\nTest nested loop: 2-D Array and Pointer");
 p = \&b[0][0];
 for(i = 0; i < 3; i++) {
 printf("\n");
 for (j = 0; j < 3; j++) {
 printf("b[%d,%d] = %d, *p = %d\t", i, j, b[i][j], *p);
 p++;
 }
 }
}
/* Output:
Test while loop: 1-D Array and Pointer
a[0] = 1, *p = 1
 a[1] = 2, *p = 2
 a[2] = 3, *p = 3
Test for loop: 2-D Array and Pointer
 b[1,1] = 50, *p = 50
 b[1,2] = 60, *p = 60
b[1,0] = 40, *p = 40
Test nested loop: 2-D Array and Pointer
b[0,0] = 10, *p = 10

b[1,0] = 40, *p = 40

b[2,0] = 70, *p = 70
 b[0,1] = 20, *p = 20
 b[0,2] = 30, *p = 30
 b[1,1] = 50, *p = 50

b[2,1] = 80, *p = 80
 b[1,2] = 60, *p = 60
 b[2,2] = 90, *p = 90
```

Other concerns: Test Struct and Union (TStructUnion.c)

```
// Test Struct and Union
// Program-ID: TStructUnion.c
// Author:
 Kuo-pao Yang
// os:
 Ubuntu 20
// Compiler:
// Note:
// The following instructions are used to
 edit, compile, and run this program
 $ gcc
 TStructUnion.c
 $ ./a.out
#include <stdio.h>
struct date {
 int y;
 int m;
 int d;
};
union u {
 int i;
 int j;
};
void main() {
 struct date b[2];
 b[0].y = 1980; b[0].m = 10; b[0].d = 12;
 b[1].y = 1986; b[1].m = 11; b[1].d = 22;
 struct date *p;
 p = b;
 printf("Test Struct and Pointer\n");
 printf("b[0].y = %d\t (*p).y = %d\t p->y = %d\n", b[0].y,(*p).y, p->y);
 printf("b[0].m = %d\t (*p).m = %d\t p->m = %d\n", b[0].m, (*p).m, p->m);
 p++;
 printf("b[1].y = %d\t (*p).y = %d\t p->y = %d\n", b[1].y, (*p).y, p->y);
 printf("b[1].m = %d\t (*p).m = %d\t p->m = %d\n", b[1].m,(*p).m, p->m);
 printf("b[1].d = %d\t (*p).d = %d\t p->d = %d\n", b[1].d, (*p).d, p->d);
 union u q;
 union u *r = &q;
 q.i = 20;
 q.j = 30;
 printf("Test Union and Pointer\n");
 printf("q.i = %d\t (*r).i = %d\t r->i = %d\n", q.i, (*r).i, r->i);
 printf("q.j = %d\t (*r).j = %d\t r->j = %d\n", q.j, (*r).j, r->j);
/* Output
Test Struct and Pointer
 (*p).y = 1980 p->y = 1980
b[0].y = 1980
 p->m = 10
b[0].m = 10
 (*p).m = 10
b[0].d = 12
 (*p).d = 12
 p->d = 12
 (*p).y = 1986  p->y = 1986
b[1].y = 1986
 p->m = 11
b[1].m = 11
 (*p).m = 11
 p->d = 22
b[1].d = 22
 (*p).d = 22
Test Union and Pointer
q.i = 30 (*r).i = 30
 r->i = 30
 r->j = 30
q.j = 30
 (*r).j = 30
```

Subprograms (TSub.c)

```
// Test Subprograms: Call by Value and Call by Reference
// Program-ID: TSub.c
// Author:
 Kuo-pao Yang
// os:
 Ubuntu 20
// Compiler:
 GNU C
// Note:
// The following instructions are used to
 edit, compile, and run this program
 TSub.c
 $ gcc
 TSub.c
 $ ./a.out
#include <stdio.h>
int func1(int i1, int *j1) {
 i1 = i1 + 1;
 *i1 = *i1 + 2;
 printf("func1() i1 = %d, j1 = %d\n", i1, *j1);
 return (i1 + *j1);
void func2(int i2, int j2[]) {
 i2 = i2 + 3;
 j2[0] = j2[1] + 4;
 printf("func2() i2 = %d, j2 = %d\n", i2, j2[0]);
void func3(int i3, int *j3){
 i3 = i3 + 3;
 * j3 = * (j3 + 1) + 4;
 printf("func3() i3 = %d, j3 = %d\n", i3, *j3);
void main() {
 //Test call by value and call by reference
 printf("Test call by value and call by reference\n");
 int n1 = 1, n2 = 2;
 int n3 = func1(n1, \&n2);
 printf("n1 = %d, n2 = %d, n3 = %d\n", n1, n2, n3);
 //Test Array to Subprogram
 int i;
 int a[3] = \{10, 20, 30\};
 printf("Test Array to Subprogram: way 1 (array)\n");
 func2(a[1], a);
 for(i = 0; i < 3; i++) {
 printf("a[%d] = %d\t", i, a[i]);
 printf("\nTest Array to Subprogram: way 2 (pointer, same result)\n");
 a[0] = 10; a[1] = 20; a[2] = 30;
 func3(a[1], a);
for(i = 0; i < 3; i++) {</pre>
 printf("a[%d] = %d\t", i, a[i]);
}
/* Output:
Test call by value and call by reference
func1() i1 = 2, j1 = 4
n1 = 1, n2 = 4, n3 = 6
Test Array to Subprogram: way 1 (array)
func2() i2 = 23, j2 = 24
 a[1] = 20
a[0] = 24
 a[2] = 30
Test Array to Subprogram: way 2 (pointer, same result)
func3() i3 = 23, j3 = 24
a[0] = 24
 a[1] = 20
 a[2] = 30
```

Other concerns: Test Scope (TScope.c)

```
// Test Scope: global, local, block, and static variables
// Program-ID: TScope.c
 Kuo-pao Yang
// Author:
// OS:
 Ubuntu 20
// Compiler:
 GNU C
// Note:
// The following instructions are used to
 edit, compile, and run this program
 $ nano TScope.c
$ gcc TScope.c
 $ ./a.out
#include <stdio.h>
int i = 1;  //global var i
void func() {
 printf("func() global i = %d\n", i);
 static int j = 4; //static var j
 printf("func() static j = %d\n", j);
}
void main() {
 int i = 2; //local var i
 {
 int i = 3; //block var i
 printf("block i = %d\n", i);
 printf("main() i = %d\n", i);
 func();
 func();
}
/* Output:
block i = 3
main() i = 2
func() global i = 1
func() static j = 5
func() global i = 1
func() static j = 6
*/
```

Other concerns: Test Scanf (TScanf.c)

```
// Test Data types and variables
// int, float, double, char, char[](String)
// NO boolean variable in C
// Program-ID: TScanf.c
// Author:
 Kuo-pao Yang
// os:
 Ubuntu 20
// Compiler:
 GNU C
// Note:
// The following instructions are used to
 edit, compile, and run this program
 $ nano TScanf.c
 $ qcc
 TScanf.c
 $ ./a.out
#include <stdio.h>
void main() {
 int i;
 printf("Enter integer i: ");
 scanf("%d", &i); //%d: decimal format, &: address of
 printf("i = %d\n", i );
 float f;
 printf("Enter float f: ");
 scanf("%f", &f); //%f: float, &: address of
 printf("f = f \in f", f);
 double d;
 printf("Enter double d: ");
 scanf("%lf", &d); //%f: float, &: address of
 printf("d = %lf\n", d );
 char s[80];
 printf("Enter string s[80]: ");
 scanf("%s", s); //%s: string, NO address of (&)
 printf("s = %s\n", s);
 printf("s+1 = %s\n", s+1);
}
/* Output:
Enter integer i: 1
i = 1
Enter float f: 2.2
f = 2.200000
Enter double d: 3.3
d = 3.300000
Enter string s[80]: abcd
s = abcd
s+1 = bcd
*/
```

Other concerns: Test System Function (TSystem.c)

```
// Test System Function
// system: pass a command to the shell
// Program-ID: TSystem.c
// Author: Kuo-pao Yang
 Ubuntu 20
GNU C
// os:
// Compiler:
// Note:
// The following instructions are used to
 edit, compile, and run this program
 $ ./a.out
#include <stdio.h>
#include <stdlib.h>
void main() {
 system("ls -al");
/* Output:
drwxrwxr-x 2 yang yang 4096 Sep 24 02:35 .
drwxrwxr-x 6 yang yang 4096 Sep 24 01:45 ..
-rwxrwxr-x 1 yang yang 8381 Sep 24 02:35 a.out
-rw-rw-r-- 1 yang yang 2243 Aug 28 20:55 TEnviron.c
-rw-rw-r-- 1 yang yang 1662 Sep 24 02:28 TLoop.c
-rw-rw-r-- 1 yang yang 1747 Sep 24 02:05 TPointer.c
-rw-rw-r-- 1 yang yang 1145 Aug 28 20:55 TScanf.c
-rw-rw-r-- 1 yang yang 856 Aug 28 20:55 TScope.c
-rw-rw-r-- 1 yang yang 1030 Aug 28 20:55 TSel.c
-rw-rw-r-- 1 yang yang 407 Aug 28 20:55 TSimple.c
-rw-rw-r-- 1 yang yang 965 Aug 28 20:55 TStrtok.c
-rw-rw-r-- 1 yang yang 1797 Aug 28 20:55 TStructUnion.c
-rw-rw-r-- 1 yang yang 1800 Sep 24 02:33 TSub.c
-rw-rw-r-- 1 yang yang 1239 Aug 28 20:55 TSystem.c
-rw-rw-r-- 1 yang yang 1137 Aug 28 20:55 TVar.c
```

Other concerns: Test Environment (TEnviron.c)

```
// Test Environment
// Program-ID: TEnviron.c
// Author:
 Kuo-pao Yang
 Ubuntu 20
// Compiler:
 GNU C
// Note:
// The following instructions are used to
 edit, compile, and run this program
 $ nano
 TEnviron.c
 $ gcc
 TEnviron.c
 $ ./a.out
#include <stdio.h>
extern char **environ;
 // environment array
void main() {
 char ** env = environ;
 while (*env)
 printf("%s\n", *env++); // step through environment
}
/* Output:
LS COLORS=rs=0:di=01;34:ln=01;36:mh=00:pi=40;33:so=01;35:do=01;35:bd=40;33;01:cd=40;33;01
:or=40;31;01:mi=00:su=37;41:sq=30;43:ca=30;41:tw=30;42:ow=34;42:st=37;44:ex=01;32:*.tar=0
1;31:*.tgz=01;31:*.arc=01;31:*.arj=01;31:*.taz=01;31:*.lha=01;31:*.lz4=01;31:*.lzh=01;31:
*.lzma=01;31:*.tlz=01;31:*.txz=01;31:*.tzo=01;31:*.t7z=01;31:*.zip=01;31:*.z=01;31:*.z=01
;31:*.dz=01;31:*.gz=01;31:*.lrz=01;31:*.lz=01;31:*.lzo=01;31:*.xz=01;31:*.zst=01;31:*.tzs
t=01;31:*.bz2=01;31:*.bz=01;31:*.tbz=01;31:*.tbz2=01;31:*.tz=01;31:*.deb=01;31:*.rpm=01;3
1:*.jar=01;31:*.war=01;31:*.ear=01;31:*.sar=01;31:*.rar=01;31:*.alz=01;31:*.ace=01;31:*.z
oo=01;31:*.cpio=01;31:*.7z=01;31:*.rz=01;31:*.cab=01;31:*.wim=01;31:*.swm=01;31:*.dwm=01;
31:*.esd=01;31:*.jpg=01;35:*.jpeg=01;35:*.mjpg=01;35:*.mjpeg=01;35:*.gif=01;35:*.bmp=01;3
5:*.pbm=01;35:*.pgm=01;35:*.ppm=01;35:*.tga=01;35:*.xbm=01;35:*.xpm=01;35:*.tif=01;35:*.t
iff=01;35:*.png=01;35:*.svg=01;35:*.svgz=01;35:*.mng=01;35:*.pcx=01;35:*.mov=01;35:*.mpg=
01;35:*.mpeg=01;35:*.m2v=01;35:*.mkv=01;35:*.webm=01;35:*.ogm=01;35:*.mp4=01;35:*.m4v=01;
35:*.mp4v=01;35:*.vob=01;35:*.qt=01;35:*.nuv=01;35:*.wmv=01;35:*.asf=01;35:*.rm=01;35:*.r
mvb=01;35:*.flc=01;35:*.avi=01;35:*.fli=01;35:*.flv=01;35:*.gl=01;35:*.dl=01;35:*.xcf=01;
35:*.xwd=01;35:*.yuv=01;35:*.cgm=01;35:*.emf=01;35:*.ogv=01;35:*.ogx=01;35:*.aac=00;36:*.
au=00;36:*.flac=00;36:*.m4a=00;36:*.mid=00;36:*.mid=00;36:*.mka=00;36:*.mp3=00;36:*.mpc=
00;36:*.ogg=00;36:*.ra=00;36:*.wav=00;36:*.oga=00;36:*.opus=00;36:*.spx=00;36:*.xspf=00;3
6:
SSH CONNECTION=147.174.34.161 61026 147.174.34.21 4422
LESSCLOSE=/usr/bin/lesspipe %s %s
LANG=en US.UTF-8
XDG SESSION ID=10
USER=yang
PWD=/home/yang/public html/Cmps401/P3C/Examples
HOME=/home/yang
SSH CLIENT=147.174.34.161 61026 4422
XDG DATA DIRS=/usr/local/share:/usr/share:/var/lib/snapd/desktop
SSH TTY=/dev/pts/0
MAIL=/var/mail/yang
TERM=xterm
SHELL=/bin/bash
SHLVL=1
LOGNAME=yang
DBUS SESSION BUS ADDRESS=unix:path=/run/user/1000/bus
XDG RUNTIME DIR=/run/user/1000
PATH=/usr/local/sbin:/usr/local/bin:/usr/sbin:/usr/bin:/bin:/usr/games:/usr/local/g
ames:/snap/bin
LESSOPEN=| /usr/bin/lesspipe %s
\frac{=./a.out}{*/}
```

Other concerns: Test String trtok (TStrtok.c)

```
// Test Strtok Function
// Split a string into tokens by sparators (delimiters)
// Program-ID: TStrtok.c
// Author: Kuo-pao Yang
// OS: Ubuntu 20
// Compiler: GNU C
// Note:
// The following instructions are used to
// edit, compile, and run this program
// $ nano TStrtok.c
// $ gcc TStrtok.c
// $ ./a.out
#include <string.h>
#include <stdio.h>
void main() {
  char cmd[MAX BUFFER] = "ls -al";
 // pointers to arg strings
 char* args[MAX_ARGS];
 int i;
 args[0] = strtok(cmd, SEPARATORS); // tokenize input
 printf("args[0] = %s\n", args[0]);
 for (i = 0; args[i] = strtok(NULL, SEPARATORS); i++)
 printf("args[%d] = %s\n",i, args[i]);
/* Output:
args[0] = 1s
args[1] = -al
```