[Главная] [Гостевая]

Назад | Содержание | Вперед

6.12. Простой интерпретатор команд.

Данный раздел просто приводит исходный текст простого интерпретатора команд. Функция *match* описана в главе "Текстовая обработка".

```
/* Примитивный интерпретатор команд. Распознает построчно
 * команды вида: CMD ARG1 ... ARGn <FILE >FILE >>FILE >>&FILE >> &FILE >> &
#include <sys/types.h>/* определение типов, используемых системой */
#include <stdio.h>
 /* описание библиотеки ввода/вывода
 /* описание сигналов
#include <signal.h>
#include <fcntl.h>
 /* определение 0 RDONLY
 */
#include <errno.h>
 /* коды системны\overline{x} ошибок
 /* макросы для работы с символами
#include <ctype.h>
#include <dirent.h>
 /* эмуляция файловой системы BSD 4.2
 /* работа с /etc/passwd
#include <pwd.h>
 /* описание формата wait()
#include <sys/wait.h>
char cmd[256];
 /* буфер для считывания команды */
 MAXARGS 256
 /* макс. количество аргументов */
#define
 /* аргументы команды */
char *arg[MAXARGS];
 /* имена для перенаправления ввода/вывода */
char *fin, *fout;
 /* флаги перенаправления вывода */
int rout;
char *firstfound;
 /* имя найденной, но невыполняемой программы */
#define LIM ':'
 /* разделитель имен каталогов в path */
extern char *malloc(), *getenv(), *strcpy(), *getwd();
extern char *strchr(), *execat();
extern void callshell(), printenv(), setenv(), dowait(), setcwd();
extern struct passwd
 *getpwuid();
 /* Предопределенные переменные */
extern char **environ; /* окружение: изначально смотрит на тот же
 * массив, что и ev из main() */
 /* код ошибки системного вызова
extern int errno;
char *strdup(s)char *s;
{ char *p; return(p=malloc(strlen(s)+1), strcpy(p,s)); }
/* strcpy() возвращает свой первый аргумент */
char *str3spl(s, p, q) char *s, *p, *q;
{ char *n = malloc(strlen(s)+strlen(p)+strlen(q)+1);
 strcpy(n, s); strcat(n, p); strcat(n, q); return n;
int cmps(s1, s2) char **s1, **s2;
{ return strcmp(*s1, *s2); }
/* Перенаправить вывод */
#define APPEND 0x01
#define ERRT00 0x02
int output (name, append, err too, created) char *name; int *created;
{
 *created = 0;
 /* Создан ли файл ? */
 /* >>file */
 if( append ){
 /* Файл name существует? Пробуем открыть на запись */
 if((fd = open (name, 0_WRONLY)) < 0) {</pre>
 if (errno == ENOENT) /* Файл еще не существовал */
 goto CREATE;
 /* Не имеем права писать в этот файл */
 return 0:
 /* иначе fd == открытый файл, *created == 0 */
}else{
CREATE: /* Пытаемся создать (либо опустошить) файл "name" */
 if((fd = creat (name, 0666)) < 0)
 /* Не могу создать файл
 return 0;
 *created = 1; /* Был создан новый файл */
```

```
10.04.2022, 14:32
 if (append)
 lseek (fd, 0l, 2);
 /* на конец файла */
 /* перенаправить стандартный вывод */
 dup2(fd, 1);
 if( err_too ) dup2(fd, 2); /* err_too=1 для >& */
 close(fd); return 1;
 }
 /* Перенаправить ввод */
 int input (name) char *name;
 {
 fd:
 if((fd = open (name, 0_RDONLY)) < 0 ) return 0;/* He могу читать */
 /* перенаправить стандартный ввод */
 dup2(fd, 0); close(fd); return 1;
 /* запуск команды */
 int cmdExec(progr, av, envp, inp, outp, outflg)
 char *progr;
char **av;
 /* имя программы */
 /* список аргументов */
 char **envp;
 /* окружение */
 char *inp, *outp; /* файлы ввода-вывода (перенаправления) */
 int outflg;
 /* режимы перенаправления вывода */
 {
 void (*del)(), (*quit)();
 int pid;
 int cr = 0;
 del = signal(SIGINT, SIG_IGN); quit = signal(SIGQUIT, SIG_IGN);
 if(! (pid = fork())){ /* ветвление */
 ( ! (рій = TOTK())){ /* ветвление "/
/* порожденный процесс (сын) */
signal(SIGINT, SIG_DFL); /* восстановить реакции */
signal(SIGQUIT,SIG_DFL); /* по умолчанию */
 /* getpid() выдает номер (идентификатор) данного процесса */printf( "Процесс pid=%d запущен\n", pid = getpid());
 /* Перенаправить ввод-вывод */
 if( inp ) if(!input( inp )){
 fprintf(stderr, "He Mory <%s\n", inp ); goto Err;</pre>
 if( outp )
 if(!output (outp, outflg & APPEND, outflg & ERRTOO, &cr)){
 fprintf(stderr, "He mory >%s\n", outp ); goto Err;
 /* Заменить программу: при успехе
 данная программа завершается, а вместо нее вызывается
 функция main(ac, av, envp) программы, хранящейся в файле progr.
 * ас вычисляет система.
 execvpe(progr, av, envp);
 /* при неудаче печатаем причину и завершаем порожденный процесс */
 perror(firstfound ? firstfound: progr);
 /* Мы не делаем free(firstfound), firstfound = NULL
 * потому что данный процесс завершается (и тем ВСЯ его
 * память освобождается) :
 if( cr && outp ) /* был создан новый файл */
unlink(outp); /* но теперь он нам не нужен */
 exit(errno);
 /* процесс - отец */
 /* Сейчас сигналы игнорируются, wait не может быть оборван
 * прерыванием с клавиатуры */
 /* ожидать окончания сына */
 dowait():
 /* восстановить реакции на сигналы от клавиатуры */
 signal(SIGINT, del); signal(SIGQUIT, quit);
 return pid;
 /* вернуть идентификатор сына */
 /* Запуск программы с поиском по переменной среды РАТН */
 int execupe(progr, av, envp) char *progr, **av, **envp;
 char *path, *cp;
 int try = 1;
 register eacces = 0;
 char fullpath[256];
 /* полное имя программы */
 firstfound = NULL;
 if((path = getenv("PATH")) == NULL )
 path = ".:/bin:/usr/bin:/etc";
```

```
10.04.2022, 14:32
 /* имя: короткое или путь уже задан ? */ cp = strchr(progr, '/') ? "" : path;
 /* пробуем разные варианты */
 do{
 cp = execat(cp, progr, fullpath);
 retry:
 fprintf(stderr, "пробуем \"%s\"\n", fullpath );
 execve(fullpath, av, envp);
 /* если программа запустилась, то на этом месте данный
 * процесс заменился новой программой. Иначе - ошибка. */
switch( errno ){ /* какова причина неудачи ? */
case ENOEXEC: /* это командный файл */
 callshell(fullpath, av, envp);
 return (-1);
 case ETXTBSY: /* файл записывается */
 if( ++try > 5 ) return (-1);
sleep(try); goto retry;
 case EACCES:
 /* не имеете права */
 if(firstfound == NULL)
 firstfound = strdup(fullpath);
 eacces++; break;
 case ENOMEM:
 /* программа не лезет в память */
 case F2BTG:
 return (-1);
 }while( cp );
 if( eacces ) errno = EACCES;
 return (-1);
 }
 /* Склейка очередной компоненты path и имени программы name */
 static char *execat(path, name, buf)
 register char *path, *name;
 char *buf;
 /* где будет результат */
 {
 register char *s = buf;
while(*path && *path != LIM )
 *s++ = *path++;
 /* имя каталога */
 if( s != buf ) *s++ = '/';
 while( *name )
 *s++ = *name++;
 /* имя программы */
 *s = ' \ 0';
 return ( *path ? ++path /* пропустив LIM */ : NULL );
 }
 /* Запуск командного файла при помощи вызова интерпретатора */
 void callshell(progr, av, envp) char *progr, **av, **envp;
 {
 register i; char *sh; char *newav[MAXARGS+2];
 int fd; char first = 0;
 if((fd = open(progr, 0 RDONLY)) < 0)
 sh = "/bin/sh";
 else{
 read(fd, &first, 1); close(fd);
sh = (first == '#') ? "/bin/csh" : "/bin/sh";
 newav[0] = "Shellscript"; newav[1] = progr;
 for(i=1; av[i]; i++)
 newav[i+1] = av[i];
 newav[i+1] = NULL;
 printf( "Вызываем %s\n", sh );
 execve(sh, newav, envp);
 }
 /* Ожидать окончания всех процессов, выдать причины смерти. */
 void dowait(){
 int ws; int pid;
 while((pid = wait( \&ws)) > 0 ){
 if( WIFEXITED(ws)){
 printf( "Процесс %d умер с кодом %d\n",
 WEXITSTATUS(ws));
 pid,
 }else if( WIFSIGNALED(ws)){
 printf( "Процесс %d убит сигналом %d\n"
 pid,
 WTERMSIG(ws)):
 if(WCOREDUMP(ws)) printf( "Образовался core\n" );
 /* core - образ памяти процесса для отладчика adb */
 }else if( WIFSTOPPED(ws)){
 printf( "Процесс %d остановлен сигналом %d\n"
 pid,
 WSTOPSIG(ws));
 }
 }
 /* Расширение шаблонов имен. Это упрощенная версия, которая
```

```
* расширяет имена только в текущем каталоге.
void glob(dir, args, indx, str /* что расширять */, quote ) char *args[], *dir; int *indx; char *str; char quote; /* кавычки, в которые заключена строка str */
{
 static char globchars[] = "*?[";
 char *p; char **start = &args[ *indx ];
 short nglobbed = 0;
 register struct dirent *dirbuf;
 DIR *fd; extern DIR *opendir();
 /* Затычка для отмены глоббинга: */
 if( *str == '\\' ){ str++;
 goto noGlob; }
 /* Обработка переменных $NAME
 if(s) str = s;
 /* Анализ: требуется ли глоббинг */
 if( quote ) goto noGlob;
for( p=str; *p; p++ ) /* Есть ли символы шаблона? */
if( strchr(globchars, *p))
 goto doGlobbing;
noGlob:
 args[ (*indx)++ ] = strdup(str);
 return:
doGlobbing:
 if((fd = opendir (dir)) == NULL){
 fprintf(stderr, "Can't read %s\n", dir); return;
 while ((dirbuf = readdir (fd)) != NULL ) {
 if (dirbuf->d_ino == 0) continue;
 if (strcmp (dirbuf->d_name, ".") == 0 ||
 strcmp (dirbuf->d_name, ".") == 0) continue;
if( match( dirbuf->d_name, str)){
 args[ (*indx)++ ] = strdup(dirbuf->d_name);
 nglobbed++;
 }
 closedir(fd);
 if( !nglobbed){
 printf( "%s: no match\n", str);
 goto noGlob;
 }else{ /* отсортировать */
 qsort(start, nglobbed, sizeof (char *), cmps);
}
/* Разбор командной строки */
int parse(s) register char *s;
 int i; register char *p;
 char tmp[80]; /* очередной аргумент */
 char c;
 /* очистка старых аргументов */
 for(i=0; arg[i]; i++) free(arg[i]), arg[i] = NULL;
if( fin ) free(fin ), fin = NULL;
 if( fout ) free(fout), fout = NULL;
 rout = 0;
 /* разбор строки */
 for( i=0 ;; ){
 char quote = '\0';
 /* пропуск пробелов - разделителей слов */
 while((c = *s) && isspace(c)) s++;
 if( !c ) break;
 /* очередное слово */
 p = tmp;
 if(*s == '\'' || *s == '"' ){
 /* аргумент в кавычках */
 quote = *s++; /* символ кавычки */
while((c = *s) != '\0' && c != quote){
 if( c == '\\') { /* заэкранировано */
 C = *++s;
 if(!c) break;
 *p++ = c; ++s;
```

```
if(c == '\0')
fprintf(stderr, "Нет закрывающей кавычки %c\n", quote);
else s++; /* проигнорировать кавычку на конце */
 } else
 while((c = *s) && !isspace(c)){
 if(c == '\\') /* заэкранировано */
if(!(c = *++s))
 break /* while */;
 *p++ = c; s++;
 *p = ' \setminus 0';
 /<sup>*</sup> Проверить, не есть ли это перенаправление
 * ввода/вывода. В отличие от sh и csh
 * здесь надо писать >ФАЙЛ <ФАЙЛ
 * >< вплотную к имени файла.
 */
 p = tmp; /* очередное слово */
if( *p == '>'){ /* перенаправлен вывод */
 p++;
 if( fout ) free(fout), rout = 0; /* уже было */
if( *p == '>' ){ rout |= APPEND; p++; }
if( *p == '&' ){ rout |= ERRTOO; p++; }
 if( !*p ){
 fprintf(stderr, "Нет имени для >\n");
 fout = NULL; rout = 0;
 } else fout = strdup(p);
} else if( *p == '<' ){ /* перенаправлен ввод */
 p++;
 if( fin ) free(fin);
 /* vже было */
 if( !*p ){
 fprintf(stderr, "Нет имени для <\n");
 fin = NULL;
 } else fin = strdup(p);
 } else /* добавить имена к аргументам */
 glob( ".", arg, &i, p, quote );
 arg[i] = NULL; return i;
}
 uid = getuid(); /* номер пользователя, запустившего Шелл */
char *user = "mr. Nobody"; /* имя пользователя */
char *home = "/tmp"; /* ero -
struct passud *rr
/* Установить имя пользователя */
void setuser(){
 struct passwd *pp = getpwuid( uid );
 if( pp != NULL ){
 if(pp->pw_name && *pp->pw_name ) user = pp->pw_name;
 *pp->pw_dir ) home = pp->pw_dir;
 setenv("USER", user); setenv("HOME", home);
}
void setcwd(){ /* Установить имя текущего каталога */
 char cwd[512];
 getwd(cwd); setenv( "CWD", cwd );
void main(ac, av, ev) char *av[], *ev[]; {
 /* количество аргументов */
 int argc;
 /* приглашение
 char *prompt;
 setuser(); setcwd();
 signal(SIGINT, SIG_IGN);
 setbuf(stdout, NUL\overline{L}); /* отменить буферизацию */
 for(;;){
 prompt = getenv( "prompt" ); /* setenv prompt -->\ */
printf( prompt ? prompt : "@ ");/* приглашение */
if( gets(cmd) == NULL /* at EOF */ ) exit(0);
 argc = parse(cmd);
 if( !argc) continue;
if( !strcmp(arg[0], "exit" )) exit(0);
 if( !strcmp(arg[0], "cd" )){
 char *d = (argc==1) ? getenv("HOME"):arg[1];
 if(chdir(d) < 0)
 printf( "He могу войти в %s\n", d );
 else setcwd();
 continue;
 if( !strcmp(arg[0], "echo" )){
 register i; FILE *fp;
 if( fout ){
 if((fp = fopen(fout, rout & APPEND ? "a":"w"))
 == NULL) continue;
```

© Copyright A. Богатырев, 1992-95 Си в UNIX

Назад | Содержание | Вперед

[Главная] [Гостевая]

