

Język ANSI C

część 7

systemowe wejście - wyjście

Tylko kilka informacji i przykładów.
Temat ten NIE był omawiany na wykładzie

Jarosław Gramacki
Instytut Informatyki i Elektroniki

systemowe wejście - wyjście

- podstawowe funkcje
- patrz też: Rozdział 8, K&R, ANSI C

- **systemowe** we-wy (non-ANSI, Low Level I/O)
- z poziomu języka C jedynie wywołujemy te (systemowe) funkcje

```
open()
close()
read()
write()
```

```
int open (const char *pathname, int flags); // istniejący plik
int open (const char *pathname, int flags, mode_t mode); // nowy plik
```

man 2 open

```
...
The parameter flags is one of O_RDONLY, O_WRONLY or O_RDWR which request
opening the file read-only, write-only or read/write, respectively, bitwise-
or'd with zero or more of the following:
...
```

```
int close (int fd);
ssize_t write (int fd, const void *buf, size_t count);
ssize_t read (int fd, void *buf, size_t count);
```

systemowe wejście - wyjście

- na przykładzie Linux-a
- tzw. niebuforowane wejście-wyjście

```
#include <string.h> #include <stdio.h> #include <stdlib.h>
#include <fcntl.h>
#include <unistd.h>
#include <sys/stat.h>
#include <sys/types.h>

#define MAX_ILOSC 80

void ZapiszDoPliku (int jakiego, char *co); // prototypy
void OdczytajZPliku (char *nazwaPliku);

int main(void)
{
 int deskryptor;
 char msg[] = "O zesz ty orzeszku!";

 if ((deskryptor = open ("test.tmp", O_CREAT | O_RDWR,
 S_IWRITE | S_IREAD)) == -1) {
 perror("Bład:");
 return 1;
 }
 ZapiszDoPliku (deskryptor, msg);
 close(deskryptor);
 OdczytajZPliku ("test.tmp");
 return 0; }

// MSDOS
#include <fcntl.h>
#include <stdlib.h>
#include <sys/stat.h>
#include <io.h>
```

dla UNIX

deskryptor pliku, **liczba całkowita**
(w <stdio.h> była zmienna typu FILE *)

systemowe wejście - wyjście

```
void ZapiszDoPliku (int jakiego, char *co)
{
 write (jakiego, co, strlen(co));
}

void OdczytajZPliku (char *nazwaPliku)
{
 char bufor[80];
 int iloscBajtow, deskryptor, i;

 bufor = malloc(80);
 if ((deskryptor = open( nazwaPliku, O_RDONLY )) == -1)
 {
 perror("\nBład otwarcia pliku\n");
 exit(1);
 }

 if ((iloscBajtow = read( deskryptor, bufor, MAX_ILOSC)) == -1)
 {
 perror("Wystąpił bład przy próbie odczytu.\n");
 exit(1);
 }
 else
 {
 printf("\nOdczytano: %d bajtów. Oto one:\n", iloscBajtow);
 for(i=0; i<iloscBajtow; i++)
 printf("%c", bufor[i]);
 }
 free(bufor);
}
```

systemowe wejście - wyjście

– inne przykłady

```
// otwarcie tylko do odczytu
deskryptor = open ("test.tmp", O_RDONLY);

// otwarcie w trybie do zapisu
deskryptor = open ("test.tmp", O_CREAT | O_WRONLY, 0644);
```

```
// niebuforowany getchar()
// Uwaga! należy odwołać oryginalne makro getchar() z <stdio.h> przez #undef

int getchar (void)
{
 char c
 return (read(0, &c, 1) == 1) ? (unsigned char)c : EOF;
}
```

gdy ew. problemy z powielaniem bitu znaku

stdin

systemowe wejście - wyjście

– inne przykłady

```
// buforowany getchar()
// wczytuj dużymi porcjami, oddawaj po jednym znaku

int getchar (void)
{
 static char buf[BUFSIZE];
 static char *bufp = buf;
 static int n = 0;

 if (n == 0) // bufor pusty
 {
 read(0, buf, sizeof(buf))
 bufp = buf;
 }
 return (--n >= 0) ? (unsigned char)*bufp++ : EOF;
}
```

systemowe wejście - wyjście

- kopiuj (szybko) pliki
- zalety zauważymy dla dużej ilości kopiowanych danych
- użyto dużego bufora danych

```
#include <stdio.h>
#ifdef __MSDOS__ /* jesli nie jest to system MS-DOS, */
#define __UNIX__ /* zatem jest to system UNIX */
#endif /* __MSDOS__ */

#include <stdlib.h>

#ifdef __UNIX__
#include <sys/types.h> /* definicja pliku systemu plikow systemu UNIX */
#include <sys/stat.h>
#include <fcntl.h>
#include <unistd.h>
#endif /* __UNIX__ */

#ifdef __MSDOS__
#include <fcntl.h> /* definicja pliku systemu plikow systemu DOS */
#include <sys\stat.h>
#include <io.h>
#endif /* __MSDOS__ */

#ifdef O_BINARY
#define O_BINARY 0 /* definicja znacznika, jesli jeszcze nie istnieje */
#endif /* O_BINARY */

#define BUFFER_SIZE (16 * 1024) /* uzycie bufora o rozmiarze 16Kb */
```

systemowe wejście - wyjście

```
int main(int argc, char *argv[]) {
 char  buffer[BUFFER_SIZE]; /* bufor danych */
 int in_file; /* deskryptor pliku zrodlowego */
 int out_file; /* deskryptor pliku docelowego */
 int read_size; /* ilosc bajtow odczytanych w
 ostatniej operacji */

 if (argc != 3) {
 fprintf(stderr, "Blad: Nieprawidlowa ilosc argumentow\n");
 fprintf(stderr, "Format funkcji: copy <z> <do>\n");
 exit(8);
 }
 in_file = open (argv[1], O_RDONLY | O_BINARY);
 if (in_file < 0) {
 fprintf("Blad: Nie mozna bylo otworzyc pliku %s\n", argv[1]);
 exit(8);
 }
 out_file = open (argv[2], O_WRONLY | O_TRUNC | O_CREAT | O_BINARY, 0666);
 if (out_file < 0) {
 fprintf("Blad: Nie mozna bylo otworzyc pliku %s\n", argv[2]);
 exit(8);
 }
 while (1) {
 read_size = read (in_file, buffer, sizeof(buffer));

 if (read_size == 0) break; /* koniec pliku */

 if (read_size < 0) {
 fprintf(stderr, "Blad: Blad odczytu\n");
 exit(8);
 }
 write (out_file, buffer, (unsigned int) read_size);
 }
 close(in_file); close(out_file);
 return (0);
}
```