

Wojciech Myszka

Laboratorium 14: Zaawansowane wejście/wyjście

2016-05-29 09:47:14 +0200

1. Zadanie

Napisz program czytający z pliku informacje i wyświetlający każdy bajt w kilku formatach. Na przykład tak: plik o poniższej zawartości:

```
#include <math.h>
#include <stdio.h>
int main()
{
 printf( "%lf\n" , pow(2., 3.) );
 return 0;
}
```

jest drukowany tak:

```
0000000 # i n c l u d e <
043 151 156 143 154 165 144 145 040 074
35 105 110 99 108 117 100 101 32 60
0000010 m a t h . h > \n # i
155 141 164 150 056 150 076 012 043 151
109 97 116 104 46 104 62 10 35 105
0000020 n c l u d e < s t
156 143 154 165 144 145 040 074 163 164
110 99 108 117 100 101 32 60 115 116
0000030 d i o . h > \n i n t
144 151 157 056 150 076 012 151 156 164
100 105 111 46 104 62 10 105 110 116
0000040 m a i n ( ) \n { \n
040 155 141 151 156 050 051 012 173 012
32 109 97 105 110 40 41 10 123 10
0000050 p r i n t f
040 040 040 040 160 162 151 156 164 146
32 32 32 32 112 114 105 110 116 102
0000060 ( " % l f \ n " ,
```

```

0000070 050 040 042 045 154 146 134 156 042 054
 40 32 34 37 108 102 92 110 34 44
 p o w ( 2 . , 3
0000080 040 160 157 167 050 062 056 054 040 063
 32 112 111 119 40 50 46 44 32 51
 . ) ) ; \n
0000090 056 051 040 051 073 012 040 040 040 040
 46 41 32 41 59 10 32 32 32 32
 r e t u r n 0 ; \n
0000100 162 145 164 165 162 156 040 060 073 012
 114 101 116 117 114 110 32 48 59 10
 } \n \n
 175 012 012
 125 10 10
0000103

```

Powyzszy efek osiagnieto uzywajac systemowego programu od: od `-Ad -cb -td1 -w10 a.c`

Najpierw jest numer bajtu od poczatku pliku. Później zawartość tekstowa. kolejne trzy linie zawieraja zawartość kazdego bajtu wyswietlaną dziesietnie, szesnastkowo i osemkowo.

2. Podpowiedzi

1. Można przeciwiczyć pytanie o nazwę pliku i otwieranie go w trybie dowolnym (tekstowym lub binarnym) oraz czytanie linia po linii lub bajt po bajcie. Ale czytanie w trybie tekstowym ogranicza możliwości programu!
2. Równie dobre rozwiązanie to takie w którym program czyta ze standardowego wejścia. Żeby móc czytać również pliki binarne — trzeba czytać je bajt po bajcie (znak po znaku) używając albo funkcji `getc(stdin)` albo funkcji `scanf("%c", $znak)`.
3. Można również zaprogramować rozwiązanie w którym program po uruchomieniu sprawdza jak został wywołany i w zależności od liczby parametrów albo czyta ze standardowego wejścia (tylko nazwa programu) albo dodatkowy parametr traktuje jako nazwę pliku. Przykładowy program wygląda tak:

```

/*
 * czytanie.c
 *
 * Copyright 2016 wojciech myszka <myszka@norka>
 *
 * This program is free software; you can redistribute it and/or modify
 * it under the terms of the GNU General Public License as published by
 * the Free Software Foundation; either version 2 of the License, or
 * (at your option) any later version.

```

```

*
* This program is distributed in the hope that it will be useful,
* but WITHOUT ANY WARRANTY; without even the implied warranty of
* MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the
* GNU General Public License for more details.
*
* You should have received a copy of the GNU General Public License
* along with this program; if not, write to the Free Software
* Foundation, Inc., 51 Franklin Street, Fifth Floor, Boston,
* MA 02110-1301, USA.
*
*
*/
#include <stdio.h>
int main(int argc, char **argv)
{
 FILE * plik;
 if ( argc == 1 )
 {
 printf("Tylko jeden argument (nazwa programu) \
 _czytam z stdin\n");
 plik = stdin;
 /* Takie podstawienie można zrobić, i zmienna
 * plik będzie strukturą ze standardowym wejściem.
 */
 }
 else
 {
 printf("Argumentów więcej, zakładam, że pierwszy \
 _to nazwa pliku: %s\n", argv[1]);
 plik = fopen(argv[1], "r");
 if ( plik == NULL )
 {
 printf("Nie mogę otworzyć pliku!\n");
 return 2;
 }
 }
 /*
 * W tym miejscu mamy otworzony plik
 */
}

```

```

 char napis[100];
 int status;
 while ( ( status = fscanf(plik, "%99s", napis) ) > 0 )
 printf("status=%d: %s\n", status, napis);
 fclose(plik); // Zamykamy
 return 0;
}

```

4. Inna metoda polega na wczytaniu całego pliku do tablicy, a następnie wykonaniu wszystkich operacji na danych w pamięci.

Tablica będzie typu **unsigned char**, co może dziwić, ale jest to najprostszy typ pozwalający efektywnie przechowywać zawartość pojedynczych bajtów.

```

/*
 * caly.c
 *
 * Copyright 2016 wojciech myszka <myszka@norka>
 *
 * This program is free software; you can redistribute it and/or modify
 * it under the terms of the GNU General Public License as published by
 * the Free Software Foundation; either version 2 of the License, or
 * (at your option) any later version.
 *
 * This program is distributed in the hope that it will be useful,
 * but WITHOUT ANY WARRANTY; without even the implied warranty of
 * MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the
 * GNU General Public License for more details.
 *
 * You should have received a copy of the GNU General Public License
 * along with this program; if not, write to the Free Software
 * Foundation, Inc., 51 Franklin Street, Fifth Floor, Boston,
 * MA 02110-1301, USA.
 *
 */
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
void usage(char * name)
{
 printf("Uzycie: \n" \
 " %s <nazwa pliku>\n" \

```

```

 "koncze_prace!\n", name);
 }

int main(int argc, char **argv)
{
 int status;
 int dlugosc;
 char polecenie[256] = {
 "ls-l"
 };
 FILE * plik;
 if ( argc == 1 )
 {
 usage(argv[0]);
 return 1;
 }
 else
 {
 plik = fopen(argv[1], "rb");
 if ( plik == NULL )
 {
 printf("Nie_moge_otworzyc_pliku!\n");
 return 2;
 }
 fseek(plik, 0L, SEEK_END); // Przesuwamy wskaźnik na koniec p
 dlugosc = ftell(plik); // Odczytujemy długość pliku
 printf("plik_ma_dlugosc_%d_bajtow\n", dlugosc);
 /*
 * Poniżej mały żarcik. Używam funkcji system do uruchomienia
 * programu ls, który wyświetla pozycję z katalogu związaną
 * z plikiem. Można tam odczytać długość pliku.
 */
 strcat(polecenie, argv[1]);
 system(polecenie);
 /*
 * Przydzielam tablicę odpowiedniej długości
 * Typ unsigned char wybrano, bo to najprostszy
 * typ, w którym łatwo przechowywać bajty.
 */
 }
}

```

```

unsigned char * bufor = malloc(dlugosc);
if ( bufor == NULL )
{
 printf("Nie moze przydzielic pamieci\n");
 return 3;
}
rewind(plik); //Przewijam plik na początek
status = fread(bufor, 1, dlugosc, plik);
if ( status != dlugosc )
{
 printf("Cos poszlo zle!");
 free(bufor);
 fclose(plik);
 return 4;
}
/*
 * W tym miejscu mamy w tablicy bufor wczytany cały plik
 * możemy o przetwarzać w dowolny sposób.
 * Dostęp do i-tego bajtu pliku uzyskujemy przez
 * bufor[i]
 */
free(bufor);
fclose(plik);
return 0;
}

```

3. Wersja PDF tego dokumentu...

... pod adresem.

Wersja: 55 z **drobnymi modyfikacjami!** data ostatniej modyfikacji 2016-05-29 09:47:14 +0200