Licence IG Page 1 sur 6

GESTION DES FICHIERS C/UNIX

Introduction

Deux modes d'appel

- Par la bibliothèque standard C (appel de haut niveau)
- Par appels système (bas niveau)

```
Nécessite les includes suivant :

<unistd.h>
<sys/types.h>
<sys/stat.h>
<fcntl.h>
```

Les fichiers sont vus comme des blocs d'octets, d'ou l'utilisation de zone tampon de caractères.

Les fichiers sont identifiés par un entier appelé « descripteur de fichier » qui est un type entier.

Le système maintient une table des descripteurs en mémoire.

Les numéros des descripteurs suivant sont réservés :

```
0 canal d'entrée standard <-
1 canal de sortie standard ->
2 canal de sortie d'erreur standard ->
```

Donc le prochain descripteur utilisable pour ouvrir un ficher est 3

Gestion des fichiers:

Modification du masque par défaut

```
Int umask (int new mask)
```

Pose un masque par défaut, le masque par défaut est normalement 022, il est possible de le modifier.

```
Umask (022);
Creat("toto",O666); => rw- r-- r—
110 110 110 => 666
```

Licence IG Page 2 sur 6

Ouvrir un fichier

Int open (const char * référence, int mode, mode_t permission)
Int open (const char * référence, int mode)

Où mode peut prendre les valeurs suivantes :

- O RDONLY ouverture en lecture seule
- O WRONLY ouverture en écriture seule
- O RDWR ouverture en lecture et écriture
- O APPEND positionne les données en fin de fichier (mode ajout)
- O TRUNC Ramène la longueur du fichier à zéro en supprimant le contenue.
- O CREAT Permet de créer un fichier vide
- O_EXCL combiné avec O_CREAT permet de garantir l'exclusivité de l'utilisation de la fonction open.

Nb : Il est possible d'associer ces valeurs avec l'opérateur ou |

Où permission peut prendre les valeurs suivantes :

S_IRUSR	lecture seule pour l'utilisateur
S_IWUSR	écriture seule pour l'utilisateur
S_IXUSR	Rendre exécutable le fichier pour l'utilisateur
S_IRGRP	lecture pour le groupe
S_IWGRP	écriture pour le groupe
S_IXGRP	Exécutable pour le groupe
S_IROTH	lecture seule pour les autres
S_IWOTH	écriture pour les autres
S_IXOTH	Exécutable pour les autres

Nb : Il est possible d'associer ces valeurs avec l'opérateur ou |

Open renvoie le numéro du descripteur sinon -1

Autre manière de créer un fichier

Size t creat(char * référence, mode t permission)

Idem à open(....) pour les permissions.

Lecture dans un fichier

Licence IG Page 3 sur 6

```
Size_t read (int descripteur, void * buffer, size_t nb_car)
```

Renvoie le nombre de caractères effectivement lus.

Ecrire dans un fichier

```
Size t write(int descripteur, const void * buffer, size t nb car)
```

Renvoi le nombre de caractères effectivement écrits.

Déplacement dans un fichier

```
Off t lseek (int descripteur, off t deplace, int base)
```

```
SEEK SET ou 0 : Déplacement effectué à partir du début
```

SEEK_CUR ou 1 : Déplacement effectué à partir de la position courante

SEEK END ou 2 : Déplacement effectué à partir de la fin du fichier

Exemple d'utilisation:

Lseek(df,0,2) Calcul de la taille d'un fichier

Lseek(df,0,0) Retour au début du fichier

Lseek(df,0,1)Retour à la position courante de l'index du fichier.

Fermeture d'un fichier

Int close (int descripteur)

Renvoi 0 si OK sinon -1

Consulter les droits d'accès d'un fichier

Int access (char * référence, int mode)

Permet de tester les droit d'un fichier passé en paramètre.

Mode peut prendre des valeurs entre :

R OK lecture, W OK écriture, X OK exécutable, F OK le fichier existe?

Retourne 0 si OK sinon -1

Modification des droit d'accès d'un fichier

Int chmod(char * référence, int permission)

Où permission peut prendre les valeurs suivantes :

Licence IG Page 4 sur 6

S_IRUSR	lecture seule pour l'utilisateur
S_IWUSR	écriture seule pour l'utilisateur
S_IXUSR	Rendre exécutable le fichier pour l'utilisateur
S_IRGRP	lecture pour le groupe
S_IWGRP	écriture pour le groupe
S_IXGRP	Exécutable pour le groupe
S_IROTH	lecture seule pour les autres
S_IWOTH	écriture pour les autres
S_IXOTH	Exécutable pour les autres

Nb : Il est possible d'associer ces valeurs avec l'opérateur ou |

Retourne 0 si OK sinon -1

Gestion des répertoires :

Créer un répertoire

Int mkdir (const char * répertoire, mode_t mode)

Où mode peut prendre les valeurs suivantes :

S_IRUSR	lecture seule pour l'utilisateur
S_IWUSR	écriture seule pour l'utilisateur
S_IXUSR	Rendre exécutable le fichier pour l'utilisateur
S_IRGRP	lecture pour le groupe
S_IWGRP	écriture pour le groupe
S_IXGRP	Exécutable pour le groupe
S_IROTH	lecture seule pour les autres
S_IWOTH	écriture pour les autres
S_IXOTH	Exécutable pour les autres

Nb : Il est possible d'associer ces valeurs avec l'opérateur ou |

Supprimer un répertoire

Int rmdir (const char * chemin)

Attention un répertoire ne peut être supprimé que si celui ci est vide.

Changer de répertoire courant

Int chdir(const chr * chemin)

Connaître le répertoire courant

Char * getcwd(char * tampon, taille t taille)

Licence IG Page 5 sur 6

Ecrit le nom du répertoire dans tampon, renvoie *null* si le nom du répertoire dépasse la taille du tampon inscrit dans taille.

Duplication des descripteurs et redirection :

Int dup (int ancien desc) renvoie le nouveau descripteur sinon -1

```
Int dup2 (int ancien desc, int nouveau desc)
```

Permet de dupliquer un descripteur de fichier, en offrant un ou plusieurs descripteurs différents, ayant accès au même fichier.

L'utilité est de faire de la redirection :

Exemple:


```
Df=open(« licence.txt »,1); (1)
Close(0); (2)
Dfbis=dup(df); /* prend le plus petit numéro de descripteur disponible*/ (3)
Close (df); (4)
```

Etape 1

0 (Stdin)
1 (Stdout)
2 (StdErr)
3 (licence.txt)

On obtient après ouverture du fichier licence.txt, le numéro de descripteur 3 affecté à celui ci.

Etape 2

L'instruction close(0) permet de fermer définitivement le descripteur 0 (entrée de données par défaut), donc laisse une place libre.

Licence IG Page 6 sur 6

Etape 3

0 (licence.txt)
1 (Stdout)
2 (StdErr)
3 (licence.txt)

L'instruction dup(df) permet d'affecter ou dupliquer le descripteur numéro 3 dans la case vide la plus basse, donc la case qui à pour index 0, on affecte donc le descripteur numéro 0 au fichier licence.txt.

Etape 4

0 (licence.txt)
1 (stdout)
2 (StdErr)
3 (licence.txt)

Close (df) permet de fermer le descripteur 3 et de libérer celui ci. On a donc au final un canal direct entre le clavier et le fichier licence.txt Et tout ce que je tape au clavier est entré directement dans le fichier.