SISTEMAS OPERATIVOS Práctica 2. Intérprete de mandatos

Presentación

- Obtención de mandatos
- Ejecución de un mandato simple
- Ejecución en background
- Ejecución de secuencias de mandatos
- Redirección de E/S
- Mandatos internos

Introducción

- Desarrollo de un intérprete de mandatos (minishell) en UNIX/Linux en lenguaje C.
- □ Debe permitir:
 - Ejecución de mandatos simples

Ejecución de secuencias de mandatos

Ejecución de mandatos simples o secuencias en background (&)

Ejecución de mandatos simples o secuencias con redirección de entrada, salida o salida de error

Proceso de desarrollo

- □ Se recomienda un **desarrollo incremental**.
 - 1. Soporte para mandatos simples: ls, cp, mv, [...].
 - 2. Soporte para ejecución de mandatos simples en background (&).
 - 3. Soporte de secuencias de mandatos.
 - 4. Soporte para secuencias de mandatos en background (&).
 - 5. Soporte para redirecciones sobre mandatos simples y secuencias de mandatos.
 - 6. Mandatos internos

```
mycalc
mycp
```

Material proporcionado

- Para el desarrollo de la práctica se proporcionará código adicional que puede descargar de aula global
- □ Los ficheros proporcionados son:

```
p2_minishell_19-20/
Makefile
libparser.so
msh.c
```

- Para compilar la práctica simplemente ejecutar el comando make, y exportar el path para la librería dinámica.
- □ El alumno sólo debe:
 - Modificar el fichero msh.c para incluir la funcionalidad pedida.

Obtención de mandatos

Para la recuperación de las órdenes se utiliza un analizador sintáctico.
 Éste comprueba si la secuencia de órdenes tiene una estructura correcta y permite recuperar el contenido a través de una función.

```
int read_command (char ****argvv, char **filev, int *bg);
```

Devuelve

O En caso de EOF (CTRL + C)

n Número de mandatos tecleados

□ Ejemplos:

□ ls | sort & Devuelve 2

Obtención de mandatos

Ejemplo de obtención de mandatos

```
command_counter = read_command(&argvv, filev, &in_background);
for (int i=0; i< command_counter; i++) {
 getCompleteCommand(argvv, i);
 printf("%s\n", argv_execvp[0]);
}

rgv_execvp se utiliza en execvp asi:

execvp (argv_execvp[0], argv_execvp);</pre>
```

Obtención de mandatos

La función read_command retorna como segundo parámetro: char **filev

Es una estructura que contiene los ficheros usados en las redirecciones.

filev[0]	Cadena que contiene el nombre del fichero usado para la redirección de entrada (<).
filev[1]	Cadena que contiene el nombre del fichero
	usado para la redirección de salida (>)
filev[2]	Cadena que contiene el nombre del fichero
	usado para la redirección de salida de error (!>).

Obtención de mandatos

□ La función read_command retorna como tercer parámetro:

int *in_background

Es una variable que indica si se ejecutan los mandatos en background.

□ Sus valores son:

in_background = 0 Si no se ejecuta en background

in_background = 1 Si se ejecuta en background (&)

Control de errores

- Cuando una llamada al sistema falla devuelve -1. El código de error asociado se encuentra en la variable global errno.
- □ En el fichero errno.h se encuentran los posibles valores que puede tomar.
- Para acceder al código de error existen dos posibilidades:
 - Usar errno como índice para acceder a la cadena de sys_errlist[].
 - Usar la función de librería perror(). Ver man 3 perror.

```
#include <stdio.h>
void perror(const char *s);
```

 perror imprime el mensaje recibido como parámetro y a continuación el mensaje asociado al código del último error ocurrido durante una llamada al sistema.

Identificadores de procesos

- □ Un proceso es un programa en ejecución
- □ Todos los procesos tienen un identificador único. Dos primitivas permiten recuperar el identificador de un proceso:

```
pid_t getpid(void);
pid_t getppid(void);
```

□ Un ejemplo:

```
#include <sys/types.h>
#include <stdio.h>

int main() {
 printf("Identificador del proceso: %s\n", getpid());
 printf("Identificador del proceso padre %s\n", getppid());
 return 0;
}
```

Descriptores de fichero de un proceso

 En UNIX / Linux todo proceso tiene abiertos tres descriptores de fichero por defecto:

■ Entrada estándar Valor = 0 (STDIN_FILENO)

□ Salida estándar Valor = 1 (STDOUT_FILENO)

□ Salida de error estándar Valor = 2 (STDERR_FILENO)

□ Tabla de descriptores de un proceso cuando se crea:

0	STD_IN
1	STD_OUT
2	STD_ERR

- Los mandatos que se ejecutan en una shell están escritos para leer y escribir de la entrada / salida estándar.
- Es posible redireccionar la entrada / salida estándar para leer / escribir de otros ficheros, o para leer / escribir en una tubería.

Procesos necesarios en el minishell

- En el minishell toda la creación de procesos se hace a partir del proceso del propio minishell.
- □ Ejemplo de ejecución de la orden 1s.

 Cada mandato (por ejemplo: Is) será ejecutado en un proceso hijo del minishell.

Creación de procesos con fork()

□ Permite generar un nuevo proceso o proceso hijo que es una copia exacta del proceso padre:

- □ El proceso hijo **hereda**:
 - Los valores de manipulación de señales.
 - La clase del proceso.
 - Los segmentos de memoria compartida.
 - La máscara de creación de ficheros, etc.
- El proceso hijo difiere en:
 - El hijo tiene un ID de proceso único.
 - Dispone de una copia privada de los descriptores de ficheros abiertos por el padre.
 - El conjunto de señales pendientes del proceso hijo es vaciado.
 - El hijo no hereda los bloqueos establecidos por el padre.

Ejemplo creación de procesos con fork()

```
#include <sys/type.h>
#include <unistd.h>
 Padre
 Hijo
#include <stdio.h>
 fork()
int main() {
 exit (motivo)
 wait (sestado)
 int pid;
 int estado;
 pid = fork();
 switch(pid) {
 case -1: /* error */
 perror ("Error en el fork");
 return (-1);
 case 0: /* hijo */
 printf("El proceso HIJO se duerme 10 segundos\n");
 sleep(10);
 printf("Fin del proceso HIJO\n");
 break;
 default: /* padre */
 if (wait(&estado) == -1) //el padre espera por el hijo
 perror("Error en el wait");
 printf("Fin del proceso PADRE\n");
 exit(0);
```

Ejecución de procesos con execup()

La función execup reemplaza la imagen del proceso que la invoca con una nueva.
 Esta imagen nueva corresponderá al mandato que se desea ejecutar.

```
int execvp(const char *file, char *const argv[]);
```

- □ Argumentos:
 - file → Ruta del fichero que contiene el comando que va a ser ejecutado. Si no hay ruta busca dentro del PATH.
 - □ argv[] → Lista de argumentos disponibles para el nuevo programa. El primer argumento por convenio debe apuntar al nombre del fichero que se va a ejecutar (argumentos del programa main)
- □ Retorno:
 - Si la función retorna algo es porque ha ocurrido un error.
 - Devuelve -1 y el código de error está en la variable global errno.

Ejemplo de ejecución de procesos con execup()

```
#include <sys/type.h>
#include <unistd.h>
#include <stdio.h>
int main() {
 int pid;
 char *argumentos[3] = {"ls", "-l", "NULL"};
 pid = fork();
 switch(pid) {
 case -1: /* error */
 perror("Error en el fork");
 exit(-1);
 case 0: /* hijo */
 execvp(argumentos[0], argumentos);
 perror ("Error en el exec. Si todo ha ido bien esto nunca debería ejecutarse");
 break;
 default: /* padre */
 printf("Soy el proceso padre\n");
 exit (0);
```

Finalización y espera de procesos

□ La finalización de un proceso puede hacerse con las sentencias:

```
return status;
void exit(int status);
void abort (void); → Finalización anormal del proceso.
```

Los procesos pueden esperar a la finalización de otros procesos.

```
pid_t waitpid(pid_t pid, int *status, int options);
```

Normalmente los procesos padres siempre esperan a que finalizen los hijos.

```
pid_t wait(int *status);
```

 Si un proceso finaliza y su proceso padre no ha hecho wait esperando por él, pasa a estado ZOMBIE.

```
ps -axf → Permite visualizar los procesos zombie.

kill -9 <pid>→ Permite matar un proceso.
```


Ejemplo de finalización y espera de procesos


```
#include <sys/type.h>
#include <unistd.h>
#include <stdio.h>
#include <sys/wait.h>
int main() {
 int pid;
 int status;
 char *argumentos[3] = {"ls", "-l", "NULL"};
 pid = fork();
 switch(pid) {
 case -1: /* error */
 perror("Error en el fork");
 exit(-1);
 case 0: /* hijo */
 execvp(argumentos[0], argumentos);
 perror("Error en el exec. Si todo ha ido bien esto nunca debería ejecutarse");
 break;
 default: /* padre */
 while (wait(&status) != pid);
 if (status == 0) printf("Ejecución normal del hijo\n");
 else printf("Ejecución anormal del hijo \n");
 exit (0);
```

Ejecución en background

Un mandato puede ser ejecutado en background desde la línea de comandos indicando al final un &. Por ejemplo:

□ En este caso el proceso padre no se bloquea esperando la finalización del proceso hijo.

- □ La orden fg <job_id> permite recuperar un proceso en background. Recibe un id de trabajo, no un pid.
 - fg → No entra en esta práctica

Secuencias de mandatos con tuberías

□ Las secuencias de mandatos se separan por un pipe o tubería . Por ejemplo:

- □ ¿Cómo funciona una tubería?
 - La salida estándar de cada mandato se conecta a la entrada estándar del siguiente.
 - El primer mandato lee de la entrada estándar (teclado) si no existe redirección de entrada.
 - El último mandato escribe en la salida estándar (pantalla) si no existe redirección de salida.

Creación de tuberías con pipe()

Para la creación de tuberías sin nombre se utiliza la primitiva pipe.

```
#include <unistd.h>

Devuelve:


int pipe(int descf[2])

O

En cualquier otro caso.
```

□ Recibe un array con los descriptores de ficheros para entrada y salida.

```
descf[0] \rightarrow Descriptor de entrada (lectura).
descf[1] \rightarrow Descriptor de salida (escritura).
```


Primitivas dup y dup2

□ Las primitivas dup y dup2 permiten duplicar descriptores de ficheros.

```
#include <unistd.h>
int dup(int oldfd);
int dup2(int oldfd, int newfd);
```

La primitiva dup utiliza el primer descriptor disponible de la tabla al abrir un fichero.

Uso de pipe + dup

```
ı. pipe
```

pipe(pipe)

1. close

close(STDOUT_FILENO)

1. dup

dup(pipe[1])

1. close

close(pipe[0])
close(pipe[1])

Ejemplo de uso de tuberías

Ejemplo de tubería para el comando: ls | more. El hijo ejecuta el comando more el padre ejecuta el comando ls.

```
int main (int argc, char *argv[]) {
 int fd[2];
 char *argumentos1[2]={"more", "NULL"};
 char *argumentos2[3]={"ls", "NULL"};
 pipe(fd);
 if (fork() == 0) {
 close(STDIN FILENO);
 dup(fd[0]);
 close(fd[1]);
 execvp(argumentos1[0], argumentos1);
 else {
 close(STDOUT_FILENO);
 dup(fd[1]);
 close(fd[0]);
 execvp(argumentos2[0], argumentos2);
 printf("ERROR: %d\n", errno);
```


Redirecciones de entrada, salida y error

- Es posible redireccionar la entrada / salida estándar para escribir / leer de otros ficheros.
 - La redirección de entrada (<) sólo afecta al primer mandato.
 - Abre un fichero en modo lectura y lo usa como entrada estándar.

```
close (STDIN_FILENO);
df = open("./fichero_entrada", O_RDONLY);
```

- La redirección de salida (>) sólo afecta al último mandato.
 - Abre un fichero en modo escritura y lo usa como salida estándar.

```
close (STDOUT_FILENO);
df = open("./fichero_salida", O_CREAT | O_WRONLY, 0666);
```

- Las redirecciones de salida error (!>) afectan a cualquier mandato.
 - Abre un fichero en modo escritura y lo usa como salida de error.

```
close (STERR_FILENO);
df = open("./fichero_error", O_CREAT| O_WRONLY, 0666);
```

La primitiva open utiliza el primer descriptor disponible de la tabla al abrir un fichero.

Mandatos internos

- Un mandato interno es aquel que o bien se corresponde con una llamada al sistema o bien es un complemento que ofrece el propio minishell.
- Su función ha de ser implementada dentro del propio minishell.
- Deberá analizarse la entrada de los mandatos, ¡¡El parser no lo hace!!
- Se ejecutarán en el proceso minishell.

Mandatos internos del minishell: mycalc

□ El minishell debe proporcionar el comando interno mycalc cuya sintaxis es:

```
mycalc <operando 1> <add/mod> <operando 2>
```

- □ Para ello debe:
 - Comprobar que la sintaxis es correcta.
 - Ejecutar la operación elegida: suma (add) o módulo (mod).
 - Mostrar por pantalla los resultados.

```
msh> mycalc 3 add -8
  [OK] 3 + -8 = -5; Acc -5
  msh> mycalc 5 add 13
  [OK] 5 + 13 = 18; Acc 13
  msh> mycalc 10 mod 7
  [OK] 10 % 7 = 7 * 1 + 3
  msh> mycalc 10 % 7
  [ERROR] La estructura del comando es <operando 1> <add/mod> <operando 2>
  msh> mycalc 8 mas
  [ERROR] La estructura del comando es <operando 1> <add/mod> <operando 2>
```

Mandatos internos del minishell: mycp

El minishell debe proporcionar el comando interno mycp cuya sintaxis es:

```
mycp <fichero origen> <fichero destino>
```

- □ Para ello debe:
 - Comprobar que la sintaxis es correcta.
 - Comprobar que el fichero existe y leerlo.
 - Crear un nuevo fichero con el nombre definido y escribir en él.
 - Cerrar los ficheros abiertos

Entrega

- □ Martes 28 de marzo 2020 (hasta las 23:55h).
- □ Fichero zip con el nombre
 ssoo p2 AAA BBB CCC.zip que contiene:
 - Msh.c
 - Autores.txt
- □ Memoria: se entrega mediante turnitin.
- Se deben seguir las normas incluidas en el enunciado. Leedlo cuidadosamente.