Unix Shell

CPRE 308

Project 1

NEH BATWARA

Contents

1	Summary	2
2	Code:	2
3	Included Files:	5

1 Summary

In this project we created our own version of the UNIX shell. A UNIX shell is simply an interactive interface between the OS and the user. It repeatedly accepts input from the user and initiates processes on the OS based on that input.

A challenging part of this project was string parsing since that was how the commands that the user inputs are executed by the shell. The shell uses fork() to call a program which creates a child process. To execute the command the child process calls the execvp() which exeutes the child process.

I also used system calls to process the following process/commands:

1.chdir() to change the working directory with the string that gets passed in by the user inpu with cd

2.getcwd() to get the current working directory

3.getenv/setenv to retrieve and set environment variables.

4.waitpid() to wait for the child process to exit or to get exit status

2 Code:

#include <stdio.h>

The following code is for the main Unix Shell.

```
#include <unistd.h>
#include "p1_Unix_Shell.h"
#include <string.h>
#include <sys/types.h>
#include <unistd.h>
#include <sys/wait.h>
#include <errno.h>
#include <stdlib.h>
/*Maximum legnth of input allowed to the shell.*/
#define INPUTLENTH 100
/*Maximum number of argument allowed to be passed to the shell. */
#define ARGUMENT_BUFFER 100
#define CHAR_BUFFER 100
 *This function should parse the user input into an array.
int parse_input(char * cmd, char * argv[])
 int i = 1;
 argv[0] = strtok(cmd, " \_ \n");
 while (argv[i-1] != NULL \&\& i < (ARGUMENT.BUFFER - 1))
 argv[i] = strtok(NULL, "\_\n");
 return i-1;
}
 *This function parses the arguments passed from the command line to the shell..
char * parse_argument(int argc, char ** argv)
 int arg;
 opterr = 0;
 char * prompt = NULL;
 while ((arg = getopt(argc, argv, "p:")) != -1)
 if (arg = 'p')
 prompt = optarg;
```

```
else{
 abort();
 }
 if (prompt == NULL)
 prompt = "308 sh";
 return prompt;
}
 *This is the main function with the while loop that executes the shell.
* It take the user imput from the command line and parses it to the shell program.
*/
int main(int argc, char ** argv)
{
 char * prompt = parse_argument(argc, argv);
 char input [INPUTLENTH];
 \mathbf{while}(1)
 {
 char * argv [ARGUMENT_BUFFER];
 printf(">>>>%s>_", prompt);
 fgets (input, INPUTLENTH, stdin);
 int lastIndex = parse_input(input, argv);
 if(lastIndex != 0)
 if (!strcmp(argv[0], "exit"))
 break;
 else if (!strcmp(argv[0], "cd"))
 cd(argv);
 else if (!strcmp(argv[0], "cwd"))
 printf("_Current_Working_Directory_:_%s\n", getcwd(NULL,CHAR_BUFFER));
 else if (!strcmp(argv[0], "pid"))
 printf("PID = \%i \ n", getpid());
 else if(!strcmp(argv[0], "ppid"))
 printf("PPID = \%i \ n", getppid());
 else if (! strcmp (argv [lastIndex -1], "\&"))
 argv[lastIndex -1] = NULL;
 execute (argv);
 else
 {
```

```
execute_block(argv);
 }
 int status;
 pid_t process_child = waitpid(-1, &status, WNOHANG);
 if(process\_child > 0)
 printf("process_%i_exited\n", process_child);
 processStatus(process_child, status);
 return 0;
}
*Fucntion when cd is called.
 */
void cd(char * argv[])
 if(argv[1] == NULL)
 printf("No_paramaters_supplied_to_cd\n");
 else
 \mathbf{if}(\mathrm{chdir}(\mathrm{argv}[1]) = -1)
 printf("Cd_failed_-_%s\n", strerror(errno));
 }
}
 * This function prints the status so the user can see it.
void processStatus(pid_t childPid, int status)
{
 if (WIFSIGNALED(status))
 printf("Child_%i_exited_with_signal_%d\n", childPid, WTERMSIG(status));
 else if(WIFEXITED(status))
 printf("Child_%i_exited_with_return_code_%d\n", childPid, WEXITSTATUS(status));
}
 *execute\_block waits for the process to finish.
void execute_block(char * argv[])
{
 pid_t pid = fork();
 if(pid == 0)
 printf("pid: \ \ \ \ \ \ \ \ \ \ \ getpid());
 execvp(*argv, argv);
 printf("Unknown_command.\n");
```

```
exit(0);
 }
 _{
m else}
 {
 int status;
 waitpid (pid, &status, 0);
 processStatus(pid, status);
 }
}
 *Exceute\ does\ not\ block\ the\ main\ process\ and\ waits\ for\ the\ child\ process\ to\ finish\ .
void execute(char * argv[])
 pid_t pid = fork();
 if(pid == 0)
 printf("\n\_PID: \n", getpid());
 execvp(*argv, argv);
 printf("PID: _%i_failed _-_%s\n", getpid(), strerror(errno));
 }
}
```

3 Included Files:

makefileċmake
 p1_Unix_Shellċ[Main C File]
 p1_Unix_Shellh [Header File]
 p1_Unix_Shellò [Object File]
 READMEtxt [text file for instructions]