Министерство науки и образования РФ Федеральное государственное автономное образовательное учреждение высшего профессионального образования «Санкт-Петербургский государственный электротехнический университет «ЛЭТИ» им. В. И. Ульянова (Ленина)» (СПбГЭТУ «ЛЭТИ»)

Кафедра вычислительной техники

Отчёт по лабораторной работе № 3 на тему:

"Управление файловой системой в Windows" по дисциплине "Операционные системы"

Выполнил студент гр. 4306: Табаков А.В. Принял: Тимофеев А.В.

Цель работы: исследовать управление файловой системой с помощью Win32 API.

Задание 3.1. Управление дисками, каталогами и файлами.

В соответствии с заданием, в программе написано 11 функций:

- 1 Вывод списка дисков
- 2 Вывести информацию о диске
- 3 Создать каталог
- 4 Удалить каталог
- 5 Создать файл
- 6 Копировать файл
- 7 Переместить файл
- 8 Информация о файле
- 9 Изменить атрибуты файла
- 10 Изменить время создания файла
- 11 Асинхронное копирование файла

```
1 – Вывод списка дисков:
GetLogicalDrives():
D
Ε
G
GetLogicalDriveStrings():
D:\
E:\
G:\
Press any key to continue . . .
2- Вывести информацию о диске:
 Введите метку тома (например С): С
 Тип диска: Внутренний диск
 Имя диска:
 Серийный номер: 1524111236
 Тип файловой системы: NTFS
 Системные флаги:
 The specified volume supports preserved case of file names when it places a name
 on disk.
 The specified volume supports case-sensitive file names. The specified volume supports file-based compression.
 The specified volume supports named streams.
 The specified volume preserves and enforces access control lists (ACL). For exam ple, the NTFS file system preserves and enforces ACLs, and the FAT file system d
 oes not.
 The specified volume supports the Encrypted File System (EFS).
 The specified volume supports extended attributes. 
The specified volume supports hard links.
 The specified volume supports object identifiers.
 The specified volume supports open by FileID. The specified volume supports reparse points.
 The specified volume supports sparse files.
 The specified volume supports transactions.
The specified volume supports update sequence number (USN) journals.
 The specified volume supports Unicode in file names as they appear on disk. The specified volume supports disk quotas.
 Дисковое пространство (свободное/всего): 84707 / 238122 МіВ
 Press any key to continue . .
 Введите метку тома (например С): D
 Тип диска: Дисковод
 Имя диска:
 Серийный номер: 0
Тип файловой системы:
 Системные флаги:
 Дисковое пространство (свободное/всего): 0 / О МіВ
 Press any key to continue . . .
```

```
Введите метку тома (например С): G
 Тип диска: Съёмный носитель
 Имя диска: DOS
 Серийный номер: 738535716
 Тип файловой системы: FAT32
 Системные флаги:
 The specified volume supports preserved case of file names when it places a name
 on disk.
 The specified volume supports Unicode in file names as they appear on disk.
 Дисковое пространство (свободное/всего): 5155 / 7435 МіВ
 Press any key to continue . . . _
3 - Создать каталог:
 Введите название папки (латинскими буквами, без пробелов): C:/testFolder
 Папка создана
 Press any key to continue . . .
4 - Удалить каталог:
 Введите название папки (латинскими буквами, без пробелов): C:/testFolder
 Папка удалена
 Press any key to continue . . . _
5 - Создать файл:
 Введите имя файла (латинскими буквами, без пробелов): C:/testFile файл создан!
 Press any key to continue . . . _
6 - Копировать файл:
 Введите путь к файлу (латинскими буквами, без пробелов): C:/testFile
 Введите путь куда скопировать файл (латинскими буквами, без пробелов): C:/testFi
 файл скопирован!
 Press any key to continue . . . _
7 - Переместить файл:
 Введите путь к файлу (латинскими буквами, без пробелов): C:/testFile
 Введите путь куда переместить файл (латинскими буквами, без пробелов): C:/test/t
 estFile
 файл перемещён!
 Press any key to continue . . .
8 - Информация о файле:
 Введите имя файла (латинскими буквами, без пробелов): C:/testFile
Аттрибуты: 0x20
 FILE_ATTRIBUTE_ARCHIVE:
 A file or directory that is an archive file or directory. Applications typically use this attribute to mark files for backup or removal.
 Время создания: 25.9.2016 10:25
 Последнее обращение: 25.9.2016 10:25
 Последнее изменение: 25.9.2016 10:25
 Серийный номер тома: 1524111236
 Количество ссылок: 1
 Press any key to continue . . .
```

9 - Изменить атрибуты файла:

Изменим атрибуты и снова вызовем функцию информация о файле

```
Введите имя файла (латинскими буквами, без пробелов): C:/testFile
Сделать архивным? (y/n):n
Сделать невидимым? (y/n):y
Сделать обычным? (y/n):n
Индексировать содержание? (y/n):y
Доступен без сети? (y/n):n
Сделать доступным только для чтения? (y/n):у
Сделать системным? (y/n):у
Сделать временным? (y/n):у
Аттрибуты успешно установленны!
Press any key to continue . . . _
 Введите имя файла (латинскими буквами, без пробелов): C:/testFile
 Аттрибуты: 0x2107
 FILE_ATTRIBUTE_HIDDEN:
 The file or directory is hidden. It is not included in an ordinary directory lis
 ting.
 FILE_ATTRIBUTE_NOT_CONTENT_INDEXED:
 The file or directory is not to be indexed by the content indexing service. FILE_ATTRIBUTE_READONLY:
 A file that is read-only. Applications can read the file, but cannot write to it or delete it. This attribute is not honored on directories.
 FILE_ATTRIBUTE_SYSTEM:
 A file or directory that the operating system uses a part of, or uses exclusivel
 v.
 FILE_ATTRIBUTE_TEMPORARY:
 A file that is being used for temporary storage. File systems avoid writing data
 back to mass storage if sufficient cache memory is available, because typically
 deletes a temporary file after
 an application
 the handle is closed. In that scenario, the system can entirely avoid writing th
 e data. Otherwise, the data is written after the handle is closed.
 Время создания: 25.9.2016 10:25
 Последнее обращение: 25.9.2016 10:25
Последнее изменение: 25.9.2016 10:25
 Серийный номер тома: 1524111236
 Количество ссылок: 1
 Press any key to continue . . . _
```

10 - Изменить время создания файла:

Введите имя файла: C:/testFile Время успешно установленно 25.9.2016 10:32 Press any key to continue . . .

```
Введите имя файла (латинскими буквами, без пробелов): C:/testFile
Аттрибуты: 0x2107
FILE_ATTRIBUTE_HIDDEN:
The file or directory is hidden. It is not included in an ordinary directory lis
tina.
FILE_ATTRIBUTE_NOT_CONTENT_INDEXED:
The file or directory is not to be indexed by the content indexing service.
FILE_ATTRIBUTE_READONLY:
A file that is read-only. Applications can read the file, but cannot write to it
 or delete it. This attribute is not honored on directories.
FILE_ATTRIBUTE_SYSTEM:
A file or directory that the operating system uses a part of, or uses exclusivel
FILE_ATTRIBUTE_TEMPORARY:
A file that is being used for temporary storage. File systems avoid writing data
back to mass storage if sufficient cache memory is available, because typically an application deletes a temporary file after
the handle is closed. In that scenario, the system can entirely avoid writing th
e data. Otherwise, the data is written after the handle is closed.
Время создания: 25.9.2016 10:32
Последнее обращение: 25.9.2016 10:25
Последнее изменение: 25.9.2016 10:25
Серийный номер тома: 1524111236
Количество ссылок: 1
Press any key to continue . . .
```


Определение процесса:

Стоит оговориться, что сейчас для исследования мы не будем вызывать CloseHandle для ново созданного файла, чтобы наблюдать изменения, по-хорошему после любой манипуляции над объектами, их всегда надо закрывать.

```
0: kd> !process 1A34 0
Searching for Process with Cid == 1a34
PROCESS fffffa800a556060
SessionId: 1 Cid: 1a34 Peb: 7efdf000 ParentCid: 18dc
DirBase: 0b7f4000 ObjectTable: fffff8a0085b9dd0 HandleCount: 13.
Image: 0i?aaeaiea oaeeiaie nenoaiie.exe
```

При запуске программы, у неё имеется 13 объектов.

После создания файла появляется 14 объект, обработчик нашего файла

Информация о созданном файле: 0: kd> dt _object_header 0xFFFFFA800ABAA500 nt!_OBJECT_HEADER +0x000 PointerCount : 0n14155781 +0x008 HandleCount : 0n-6047203996464 : 0xfffffa80'068dccd0 Void +0x008 NextToFree _EX_PUSH_LOCK +0x010 Lock : 0x40 '@' : 0x71 'q' +0x018 TypeIndex +0x019 TraceFlags +0x01a InfoMask : 0x3b +0x01b Flags 0x1b +0x020 ObjectCreateInfo : 0xfffff8a0`1b3b7330 _OBJECT_CREATE_INFORMATION +0x020 QuotaBlockCharged : 0xfffff8a0`1b3b7330 Void +0x028 SecurityDescriptor : 0xfffffa80'09634988 Void +0x030 Bodv : OUAD 0: kd> !object 0xFFFFFA800ABAA500 Object: fffffa800abaa500 Type: (fffffa8006107080) File ObjectHeader: ffffffa800abaa4d0 (new version) HandleCount: 1 PointerCount: 1 Directory Object: 00000000 Name: \testing {HarddiskVolume2} Мы не сможем проводить манипуляции над файлом, пока не закроем его обработчик: Введите путь к фаилу (латинскими буквами, без пробелов): C:/testing Введите путь куда скопировать файл (латинскими буквами, без пробелов): C:/testin Произошла ошибка, файл не был скопирован! Press any key to continue . После закрытия обработчика: Введите путь к файлу (латинскими буквами, без пробелов): C:/testing Введите путь куда скопировать файл (латинскими буквами, без пробелов): C:/testin αCopγ

Закрытие дескриптора не влияет на работу программы, поскольку ссылки на файлы открываются заново для каждого действия, а после просто забываются.

Вывод: Операционная система Windows позволяет разработчикам легко работать с файловой системой посредствам WinAPI.

Задание 3.2. Копирование файла с помощью операций перекрывающего ввода\вывода

11 - Асинхронное копирование файла

файл скопирован!

Press any key to continue . . .

Эксперимент 1: SSD – размер файла 4765 Мб, размер кластера – 4 Кб, чтение и запись в пределах одного диска. Чем больше размер блока, тем меньше происходит операций переключения чтения\запись.

По вертикали миллисекунды, по горизонтали размер блока, самый оптимальный вариант, когда размер блока равен 4 Мб.

Возьмём размер блока 4 Мб и будем изменять количество перекрывающих операций:

По вертикали – миллисекунды, по горизонтали – количество перекрывающих операций

На данном графике видим, что количество перекрывающих операций не сильно улучшают время копирования. Самый оптимальный вариант 8 потоков.

Не будем закрывать обработчики копирования, чтобы исследовать процесс.

```
0: kd> !process A8C 0

*** ERROR: Module load completed but symbols could not be loaded for LiveKdD.SYS

Searching for Process with Cid == a8c

PROCESS fffffa800bf79b10

SessionId: 1 Cid: 0a8c Peb: 7efdf000 ParentCid: 18dc

DirBase: 51b80000 ObjectTable: fffff8a01b4c2710 HandleCount: 17.

Image: 0i?aaeaiea oaeeiaie nenoaiie.exe
```

Как видим программа имеет 17 объектов после асинхронного копирования, хотя изначально она имеет только 13 объектов. Эти объекты, наши файлы (скопированный и оригинал)

```
0: kd> !handle 0034 3 a8c

Searching for Process with Cid == a8c


PROCESS fffffa800bf79b10
SessionId: 1 Cid: 0a8c Peb: 7efdf000 ParentCid: 18dc
DirBase: 51b80000 ObjectTable: fffff8a01b4c2710 HandleCount: 17.
Image: 0i?aaeaiea oaeeiaie nenoaiie.exe

Handle table at fffff8a01b4c2710 with 17 entries in use


0034: Object: fffffa800a6fc7c0 GrantedAccess: 00120089 Entry: fffff8a019f990d0
Object: fffffa800a6fc7c0 Type: (fffffa8006107080) File
ObjectHeader: fffffa800a6fc790 (new version)
HandleCount: 1 PointerCount: 1
Directory Object: 000000000 Name: \Users\Komdosh\Documents\Visual Studio 2015\Projects\\^{\maxstyle g}\Eptinx\text{эшх Трщыютющ ёшёЄхьющ\\^{\maxstyle g}}\text{ [Наг ddiskVolume2}}
```


Эксперимент 2: HDD – размер файла 5139 Мб, размер кластера – 4 Кб, чтение и запись в пределах одного диска. Чем больше размер блока, тем меньше происходит операций переключения чтения\запись.

По вертикали секунды, по горизонтали размер блока, самый оптимальный вариант, когда размер блока равен 4 Мб.

Возьмём размер блока 4 Мб и будем изменять количество перекрывающих операций:

Вывод по экспериментам: если сравнить графики SSD и HDD, то можно заметить, что операции случайного обращения к памяти в HDD, происходит гораздо медленнее, чем в SSD, следовательно, правильные коэффициенты дают заметный прирост производительности.

Вывод: всё уже придумано и продумано за нас. Наша задача как разработчиков просто использовать уже написанный API, так как над его разработкой работали до нас многие программисты, они уже всё продумали и подобрали правильные параметры, а мы можем использовать неоптимальные решения.

Исходный код программы

Main.cpp

```
#include <iostream>
#include "FileSystemAPI.h"
#include "AsyncCopy.h"
using namespace std;
int menu();
int main() {
 setlocale(0, ".1251");
 int notExit;
 do {
 switch (notExit = menu())
 case 1:
 showDrivesList();
 break;
 case 2:
 showDriveInfo();
 break;
 case 3:
 createFolder();
 break;
 case 4:
 deleteFolder();
 break;
 case 5:
 createFile();
 break;
 case 6:
 copyFile();
 break;
 case 7:
 moveFile();
 break;
 case 8:
 fileInfo();
 break;
 case 9:
 changeFileAttributes();
 case 10:
 changeCreationTime();
 break;
 case 11:
 asyncCopyOfFile();
 break;
 case 0:
 break;
 default:
 if(notExit)
 cout << "Такого варианта нет, повторите ввод" << endl;
 if(notExit)
```

```
system("pause");
 } while (notExit);
 cin.get();
 return 0;
}
int menu()
 system("cls");
 int point;
 do {
 cin.clear();
 cin.sync();
 cout << "Выберите пункт меню" << endl;
 cout << "1 - Вывод списка дисков" << endl;
 cout << "2 - Вывести информацию о диске" << endl;
 cout << "3 - Создать каталог" << endl;
 cout << "4 - Удалить каталог" << endl;
 cout << "5 - Создать файл" << endl;
 cout << "6 - Копировать файл" << endl;
 cout << "7 - Переместить файл" << endl;
 cout << "8 - Информация о файле" << endl;
 cout << "9 - Изменить атрибуты файла" << endl;
 cout << "10 - Изменить время создания файла" << endl;
 cout << "11 - Асинхронное копирование файла" << endl;
 cout << "0 - Выход" << endl;
 cout << "> ";
 cin >> point;
 if (cin.fail())
 cout << "Что-то пошло не так, выберите пункт меню повторно" << endl;
 } while (cin.fail());
 system("cls");
 return point;
}
 AsyncCopy.h
#pragma once
#include <windows.h>
#include <iostream>
#include <string>
using namespace std;
void asyncCopyOfFile();
VOID WINAPI asyncRead(DWORD Code, DWORD nBytes, LPOVERLAPPED lpOv);
VOID WINAPI asyncWrite(DWORD Code, DWORD nBytes, LPOVERLAPPED lpOv);
 FileSystemAPI.h
#pragma once
#define WIN32 WINNT 0x501
#include <iostream>
#include <windows.h>
#include <io.h>
#include <stdio.h>
```

```
#include <tchar.h>
#include <string>
#include <sstream>
void showDrivesList();
void showDriveInfo();
void createFolder();
void deleteFolder();
void createFile();
void copyFile();
void moveFile();
void fileInfo();
void changeFileAttributes();
void changeCreationTime();
#if ( WIN32 \geq= 0x0500)
WINBASEAPI BOOL WINAPI GetFileSizeEx(HANDLE, PLARGE INTEGER);
#endif
VOID WINAPI asyncRead(DWORD Code, DWORD nBytes, LPOVERLAPPED pOv);
VOID WINAPI asyncWrite(DWORD Code, DWORD nBytes, LPOVERLAPPED pOv);
 FileSystemAPI.cpp
#include "FileSystemAPI.h"
using namespace std;
void showDrivesList() {
 int n;
 char driveLetter;
 DWORD dr = GetLogicalDrives();
 cout << "GetLogicalDrives():\n";</pre>
 for (int i = 0; i < 26; i++) {
 n = ((dr >> i) \& 0x1);
 if(n == 1) {
 driveLetter = char(65 + i);
 cout << driveLetter << endl;</pre>
 cout << "\nGetLogicalDriveStrings():\n";</pre>
 wchar_t drives[256];
 wchar t *drive;
 DWORD sizebuf = 256;
 GetLogicalDriveStrings(sizebuf, drives);
 drive = drives;
 while (*drive) {
 wprintf(L"%s\n", drive); //L:\ 3 символа
 drive = drive + wcslen(drive) + 1;
void showDriveInfo() {
 char driveLetter[100];
```

```
cout << "Введите метку тома (например С): ";
 cin >> driveLetter;
 driveLetter[1] = ':';
 driveLetter[2] = '\';
 driveLetter[3] = 0;
 mbstowcs(driveLetterWchar, driveLetter, 2);
 driveLetterWchar[2] = 0;
 unsigned int driveType = GetDriveType(driveLetterWchar);
 cout << "Тип диска: ";
 switch (driveType) {
 case DRIVE_UNKNOWN:
 cout << "Неизвестный тип\n";
 return;
 case DRIVE NO ROOT DIR:
 cout << "Диска с такой меткой не существует\n";
 return;
 case DRIVE REMOVABLE:
 cout << "Съёмный носитель";
 break;
 case DRIVE FIXED:
 cout << "Внутренний диск";
 break;
 case DRIVE REMOTE:
 cout << "Удалённый диск";
 break;
 case DRIVE_CDROM:
 cout << "Дисковод";
 break;
 case DRIVE RAMDISK:
 cout << "RAM диск";
 break;
 cout << endl;
 char volumeNameBuffer[100];
 volumeNameBuffer[0] = 0;
 char fileSystemNameBuffer[100];
 fileSystemNameBuffer[0] = 0;
 DWORD maxComponentLength = 0, systemFlags = 0; //fs - системные флаги
 unsigned long drive sn = 0;
 GetVolumeInformationA(driveLetter, volumeNameBuffer, 100, &drive sn, &maxComponentLength,
&systemFlags, fileSystemNameBuffer, 100); //ANSI
 cout << "Имя диска: " << volumeNameBuffer << endl <<
 "Серийный номер: " << drive sn << endl <<
 "Тип файловой системы: " << fileSystemNameBuffer << endl <<
 "Системные флаги: " <<endl;
 string TSV = "The specified volume";
 string TSVS = TSV +" supports";
 if (systemFlags & FILE CASE PRESERVED NAMES)
 cout<<TSVS+" preserved case of file names when it places a name on disk.\n";
 if (systemFlags & FILE CASE SENSITIVE SEARCH)
 cout<< TSVS + " case-sensitive file names.\n";</pre>
 if (systemFlags & FILE FILE COMPRESSION)
 cout << TSVS + " file-based compression.\n";</pre>
```

wchar t driveLetterWchar[100];

```
if (systemFlags & FILE NAMED STREAMS)
 cout << TSVS + " named streams.\n";</pre>
 if (systemFlags & FILE PERSISTENT ACLS)
 cout << TSV + " preserves and enforces access control lists (ACL). For example, the NTFS file
system preserves and enforces ACLs, and the FAT file system does not.\n";
 if (systemFlags & FILE_READ_ONLY_VOLUME)
 cout << TSV + " is read-only.\n";
 if (systemFlags & FILE SEQUENTIAL WRITE ONCE)
 cout << TSVS + " a single sequential write.\n";
 if (systemFlags & FILE SUPPORTS ENCRYPTION)
 cout << TSVS + " the Encrypted File System (EFS).\n";</pre>
 if (systemFlags & FILE SUPPORTS EXTENDED ATTRIBUTES)
 cout << TSVS + " extended attributes.\n";</pre>
 if (systemFlags & FILE SUPPORTS HARD LINKS)
 cout << TSVS + " hard links. \n";</pre>
 if (systemFlags & FILE SUPPORTS OBJECT IDS)
 cout << TSVS + " object identifiers.\n";
 if (systemFlags & FILE SUPPORTS OPEN BY FILE ID)
 cout << TSVS + " open by FileID.\n";
 if (systemFlags & FILE SUPPORTS REPARSE POINTS)
 cout << TSVS + " reparse points.\n";</pre>
 if (systemFlags & FILE SUPPORTS SPARSE FILES)
 cout << TSVS + " sparse files.\n";</pre>
 if (systemFlags & FILE SUPPORTS TRANSACTIONS)
 cout << TSVS + " transactions.\n";</pre>
 if (systemFlags & FILE SUPPORTS USN JOURNAL)
 cout << TSVS + " update sequence number (USN) journals.\n";</pre>
 if (systemFlags & FILE_UNICODE_ON_DISK)
 cout << TSVS + " Unicode in file names as they appear on disk.\n";
 if (systemFlags & FILE VOLUME IS COMPRESSED)
 cout << TSV + " is a compressed volume, for example, a DoubleSpace volume.\n";
 if (systemFlags & FILE_VOLUME_QUOTAS)
 cout << TSVS + " disk quotas.\n";</pre>
 DWORD sectorsPerCluster, bytesPerSector, freeClusters, totalClusters;
 GetDiskFreeSpaceA(driveLetter, &sectorsPerCluster, &bytesPerSector, &freeClusters, &totalClusters);
 unsigned int64 free = freeClusters * sectorsPerCluster / 1024 * bytesPerSector / 1024;
 unsigned int64 total = totalClusters* sectorsPerCluster / 1024 * bytesPerSector / 1024;
 cout << "Дисковое пространство (свободное/всего): " << free << " / " << total << " MiB\n";
}
bool isDirectoryExists(const wchar_t *filename)
 DWORD dwFileAttributes = GetFileAttributes(filename);
 if (dwFileAttributes == 0xFFFFFFFF)
 return false;
 return dwFileAttributes & FILE ATTRIBUTE DIRECTORY;
void createFolder() {
 wchar_t directoryName[250];
 char directoryCharName[250];
 cout << "Введите название папки (латинскими буквами, без пробелов): ";
 cin >> directoryCharName;
 mbstowcs(directoryName, directoryCharName, 250);
 if (CreateDirectory(directoryName, NULL) != 0)
 cout << "Папка создана\n";
 else
```

```
cout << "Ошибка, папка не создалась!\n";
}
void deleteFolder() {
 wchar t directoryName[250];
 char directoryCharName[250];
 cout << "Введите название папки (латинскими буквами, без пробелов): ";
 cin >> directoryCharName;
 mbstowcs(directoryName, directoryCharName, 250);
 if (isDirectoryExists(directoryName)) {
 if (RemoveDirectory(directoryName) != 0)
 cout << "Папка удалена\n";
 else
 cout << "Ошибка, папка не была удалена!\n";
 else
 cout << "Такой папки не существует!\n";
void createFile() {
 wchar t fileName[250];
 char fileCharName[250];
 cout << "Введите имя файла (латинскими буквами, без пробелов): ";
 cin >> fileCharName;
 mbstowcs(fileName, fileCharName, 250);
 HANDLE hFile = CreateFile(fileName, GENERIC WRITE, 0, NULL, CREATE ALWAYS,
FILE ATTRIBUTE NORMAL, NULL);
 if (hFile != 0)
 cout << "Файл создан!\n";
 else
 cout << "Ошибка, файл не был создан!\n";
 CloseHandle(hFile);
void copyFile() {
 wchar t source[250], destination[250];
 char sourceChar[250], destinationChar[250];
 cout << "Введите путь к файлу (латинскими буквами, без пробелов): ";
 cin >> sourceChar;
 cout << "Введите путь куда скопировать файл (латинскими буквами, без пробелов): ";
 cin >> destinationChar;
 mbstowcs(source, sourceChar, 250);
 mbstowcs(destination, destinationChar, 250);
 if (CopyFile(source, destination, false) != 0)
 cout << "Файл скопирован!\n";
 else
 cout << "Произошла ошибка, файл не был скопирован!\n";
void moveFile() {
 wchar t source[250], destination[250];
 char sourceChar[250], destinationChar[250];
 cout << "Введите путь к файлу (латинскими буквами, без пробелов): ";
 cin >> sourceChar;
 cout << "Введите путь куда переместить файл (латинскими буквами, без пробелов): ";
 cin >> destinationChar;
 mbstowcs(source, sourceChar, 250);
 mbstowcs(destination, destinationChar, 250);
```

```
if (MoveFile(source, destination) != 0)
 cout << "Файл перемещён!\n";
 else
 cout << "Произошла ошибка, файл не был перемещён!\n";
}
void fileInfo() {
 wchar t fileName[250];
 char fileCharName[250];
 cout << "Введите имя файла (латинскими буквами, без пробелов): ";
 cin >> fileCharName;
 mbstowcs(fileName, fileCharName, 250);
 ostringstream tempStringStream;
 DWORD fileAttributes;
 fileAttributes = GetFileAttributes(fileName);
 tempStringStream << "0x";
 tempStringStream << hex << fileAttributes << "\n";
 cout << "Аттрибуты: " << tempStringStream.str() << endl;
 if (fileAttributes & FILE ATTRIBUTE ARCHIVE)
 cout<<"FILE ATTRIBUTE ARCHIVE:\nA file or directory that is an archive file or directory.
Applications typically use this attribute to mark files for backup or removal.\n--\n";
 if (fileAttributes & FILE ATTRIBUTE COMPRESSED)
 cout<<"FILE ATTRIBUTE COMPRESSED:\nA file or directory that is compressed. For a file,
all of the data in the file is compressed. For a directory, compression is the default for newly created files and
subdirectories.\n--\n";
 if (fileAttributes & FILE ATTRIBUTE DEVICE)
 cout << "FILE ATTRIBUTE DEVICE:\nThis value is reserved for system use.\n--\n";
 if (fileAttributes & FILE ATTRIBUTE DIRECTORY)
 cout << "FILE ATTRIBUTE DIRECTORY:\nThe handle that identifies a directory.\n--\n";
 if (fileAttributes & FILE ATTRIBUTE ENCRYPTED)
 cout<<"FILE ATTRIBUTE ENCRYPTED:\nA file or directory that is encrypted. For a file, all
data streams in the file are encrypted. For a directory, encryption is the default for newly created files and
subdirectories.\n--\n";
 if (fileAttributes & FILE ATTRIBUTE HIDDEN)
 cout<<"FILE ATTRIBUTE HIDDEN:\nThe file or directory is hidden. It is not included in an
ordinary directory listing.\n--\n";
 if (fileAttributes & FILE ATTRIBUTE INTEGRITY STREAM)
 cout << "FILE_ATTRIBUTE_INTEGRITY_STREAM:\nThe directory or user data stream is
configured with integrity (only supported on ReFS volumes). It is not included in an ordinary directory listing. The
integrity setting persists \
 with the file if it's renamed. If a file is copied the destination file will have integrity set if
either the source file or destination directory have integrity set.\n--\n";
 if (fileAttributes & FILE_ATTRIBUTE_NORMAL)
 cout << "FILE ATTRIBUTE NORMAL:\nA file that does not have other attributes set. This
attribute is valid only when used alone.\n";
 if (fileAttributes & FILE ATTRIBUTE NOT CONTENT INDEXED)
 cout<<"FILE ATTRIBUTE NOT CONTENT INDEXED:\nThe file or directory is not to be
indexed by the content indexing service.\n";
 if (fileAttributes & FILE ATTRIBUTE NO SCRUB DATA)
 cout << "FILE_ATTRIBUTE_NO_SCRUB_DATA:\nThe user data stream not to be read by the
background data integrity scanner (AKA scrubber). When set on a directory it only provides inheritance. This flag is
only supported on\
 Storage Spaces and ReFS volumes. It is not included in an ordinary directory
listing.n--n;
 if (fileAttributes & FILE ATTRIBUTE OFFLINE)
```

cout << "FILE_ATTRIBUTE_OFFLINE:\nThe data of a file is not available immediately. This attribute indicates that the file data is physically moved to offline storage. This attribute is used by Remote Storage,\

```
which is the hierarchical storage management software. Applications should not
arbitrarily change this attribute.\n--\n";
 if (fileAttributes & FILE ATTRIBUTE READONLY)
 cout<<"FILE ATTRIBUTE READONLY:\nA file that is read-only. Applications can read the
file, but cannot write to it or delete it. This attribute is not honored on directories.\n--\n";
 if (fileAttributes & FILE_ATTRIBUTE_REPARSE_POINT)
 cout << "FILE ATTRIBUTE REPARSE POINT:\nA file or directory that has an associated
reparse point, or a file that is a symbolic link.\n--\n";
 if (fileAttributes & FILE ATTRIBUTE SPARSE FILE)
 cout < "FILE ATTRIBUTE SPARSE FILE:\nA file that is a sparse file.\n--\n";
 if (fileAttributes & FILE ATTRIBUTE SYSTEM)
 cout<<"FILE ATTRIBUTE SYSTEM:\nA file or directory that the operating system uses a part
of, or uses exclusively.\n--\n";
 if (fileAttributes & FILE ATTRIBUTE TEMPORARY)
 cout << "FILE ATTRIBUTE TEMPORARY:\nA file that is being used for temporary storage. File
systems avoid writing data back to mass storage if sufficient cache memory is available, because typically, an
application\
 deletes a temporary file after the handle is closed. In that scenario, the system
can entirely avoid writing the data. Otherwise, the data is written after the handle is closed.\n--\n";
 if (fileAttributes & FILE ATTRIBUTE VIRTUAL)
 cout<<"FILE_ATTRIBUTE_VIRTUAL:\nThis value is reserved for system use.\n--\n";
 FILE* pfile = fopen(fileCharName, "r");
 HANDLE hFile = (HANDLE)_get_osfhandle(_fileno(pfile));
 if(hFile == NULL){
 cout << "Невозможно получить обработчик файла!\n";
 return;
 }
 FILETIME fileCreatedTime;
 SYSTEMTIME fileCreatedSystemTime;
 wchar t createdLocalDate[255];
 wchar t createdLocalTime[255];
 FILETIME fileAccessedTime;
 SYSTEMTIME fileAccessedSystemTime;
 wchar t accessedLocalDate[255];
 wchar t accessedLocalTime[255];
 FILETIME fileWritedTime;
 SYSTEMTIME fileWritedSystemTime;
 wchar t writedLocalDate[255];
 wchar t writedLocalTime[255];
 if (GetFileTime(hFile, &fileCreatedTime, &fileAccessedTime, &fileWritedTime) != 0) {
 FileTimeToLocalFileTime(&fileCreatedTime, &fileCreatedTime);
 FileTimeToLocalFileTime(&fileAccessedTime, &fileAccessedTime);
 FileTimeToLocalFileTime(&fileWritedTime, &fileWritedTime);
 FileTimeToSystemTime(&fileCreatedTime, &fileCreatedSystemTime);
 FileTimeToSystemTime(&fileAccessedTime, &fileAccessedSystemTime);
 FileTimeToSystemTime(&fileWritedTime, &fileWritedSystemTime);
 GetDateFormat(LOCALE USER DEFAULT, DATE LONGDATE, &fileCreatedSystemTime,
NULL, createdLocalDate, 255);
 GetDateFormat(LOCALE USER DEFAULT, DATE LONGDATE, &fileAccessedSystemTime,
NULL, accessedLocalDate, 255);
```

GetDateFormat(LOCALE USER DEFAULT, DATE LONGDATE, &fileWritedSystemTime,

NULL, writedLocalDate, 255);

```
GetTimeFormat(LOCALE USER DEFAULT, 0, &fileCreatedSystemTime, NULL,
createdLocalTime, 255);
 GetTimeFormat(LOCALE USER DEFAULT, 0, &fileAccessedSystemTime, NULL,
accessedLocalTime, 255);
 GetTimeFormat(LOCALE_USER_DEFAULT, 0, &fileWritedSystemTime, NULL,
writedLocalTime, 255);
 cout << "Время создания: " << fileCreatedSystemTime.wDay << "." <<
fileCreatedSystemTime.wMonth << "."
 << fileCreatedSystemTime.wYear << " " << fileCreatedSystemTime.wHour << ":"
 << fileCreatedSystemTime.wMinute << "\n";
 cout << "Последнее обращение: " << fileAccessedSystemTime.wDay << "." <<
fileAccessedSystemTime.wMonth << "."
 << fileAccessedSystemTime.wYear << " " << fileAccessedSystemTime.wHour << ":"
 << fileAccessedSystemTime.wMinute << "\n";
 cout << "Последнее изменение: " << fileWritedSystemTime.wDay << "." <<
fileWritedSystemTime.wMonth << "."
 << fileWritedSystemTime.wYear << " " << fileWritedSystemTime.wHour << ":"
 << fileWritedSystemTime.wMinute << "\n";
 }
 BY HANDLE FILE INFORMATION fileinfo;
 if (GetFileInformationByHandle(hFile, &fileinfo)){
 cout << "\nСерийный номер тома: " << fileinfo.dwVolumeSerialNumber << endl
 << "Количество ссылок: " << fileinfo.nNumberOfLinks << endl;
 }
 fclose(pfile);
void changeFileAttributes() {
 char fileName[250];
 cout << "Введите имя файла (латинскими буквами, без пробелов): ";
 cin >> fileName:
 DWORD attrs = GetFileAttributesA(fileName);
 char answer;
 cout << "Сделать архивным? (y/n):";
 cin >> answer;
 if (answer == 'y')
 attrs |= FILE_ATTRIBUTE_ARCHIVE;
 else
 attrs &= ~FILE_ATTRIBUTE_ARCHIVE;
 cout << "Сделать невидимым? (y/n):";
 cin >> answer;
 if (answer == 'y')
 attrs |= FILE ATTRIBUTE HIDDEN;
 else
 attrs &= ~FILE ATTRIBUTE HIDDEN;
 cout << "Сделать обычным? (y/n):";
 cin >> answer;
 if (answer == 'y')
 attrs |= FILE ATTRIBUTE NORMAL;
 attrs &= ~FILE ATTRIBUTE NORMAL;
 cout << "Индексировать содержание? (у/n):";
 cin >> answer;
```

```
if (answer == 'v')
 attrs |= FILE ATTRIBUTE NOT CONTENT INDEXED;
 attrs &= ~FILE ATTRIBUTE NOT CONTENT INDEXED;
 cout << "Доступен без сети? (у/n):";
 cin >> answer;
 if (answer == 'y')
 attrs |= FILE ATTRIBUTE OFFLINE;
 else
 attrs &= ~FILE ATTRIBUTE OFFLINE;
 cout << "Сделать доступным только для чтения? (y/n):";
 cin >> answer;
 if (answer == 'y')
 attrs |= FILE ATTRIBUTE READONLY;
 else
 attrs &= ~FILE ATTRIBUTE READONLY;
 cout << "Сделать системным? (y/n):";
 cin >> answer;
 if (answer == 'y')
 attrs |= FILE ATTRIBUTE SYSTEM;
 else
 attrs &= ~FILE ATTRIBUTE SYSTEM;
 cout << "Сделать временным? (y/n):";
 cin >> answer;
 if (answer == 'y')
 attrs |= FILE_ATTRIBUTE_TEMPORARY;
 else
 attrs &= ~FILE_ATTRIBUTE_TEMPORARY;
 if (SetFileAttributesA(fileName, attrs))
 cout<<"Аттрибуты успешно установленны!\n";
 else
 cout<<"Произошла ошибка, аттрибуты не были установлены!\n";
}
void changeCreationTime() {
 wchar t filename[250];
 char fileCharName[250];
 cout << "Введите имя файла: ";
 cin >> fileCharName;
 mbstowcs(filename, fileCharName, 250);
 HANDLE hFile = CreateFile(filename, FILE_WRITE_ATTRIBUTES, 0, NULL, OPEN_EXISTING, 0,
NULL);
 FILETIME fileTime;
 SYSTEMTIME systemTimeNow;
 GetSystemTime(&systemTimeNow);
 SystemTimeToFileTime(&systemTimeNow, &fileTime);
 if (SetFileTime(hFile, &fileTime, NULL, NULL))
 cout << "Время успешно установленно\n" << system Time Now. wDay << "." <<
systemTimeNow.wMonth << "."
 << systemTimeNow.wYear << " " << systemTimeNow.wHour+3 << ":" <<</pre>
systemTimeNow.wMinute << "\n";</pre>
 cout << "Произошла ошибка, время установить не удалось\n";
 CloseHandle(hFile);
```

```
}
```

AsyncCopy.cpp

```
#include "AsyncCopy.h"
int streamCount;
int numbersOfByteToWrite;
int bufferMultiplier;
CHAR **buffersArray;
OVERLAPPED *overlapIn, *overlapOut;
HANDLE original, copyFile;
LARGE INTEGER fileSize, endOfFile;
LONGLONG doneCount, recordCount;
void asyncCopyOfFile() {
 int overlapOperationsCount = 0;
 numbersOfByteToWrite = 4096;
 bufferMultiplier = 1;
 char sourceCharFile[250], destinationCharFile[250];
 cout << "Введите путь к файлу (латинскими буквами, без пробелов): ";
 cin >> sourceCharFile;
 cout << "Введите путь куда скопировать файл (латинскими буквами, без пробелов): ";
 cin >> destinationCharFile;
 cout << "Количество перекрывающих операций: ";
 cin >> overlapOperationsCount;
 cout << "Множитель буфера: ";
 cin >> bufferMultiplier;
 numbersOfByteToWrite *= bufferMultiplier;
 cout << "Один блок = " << numbersOfByteToWrite << " б." << endl;
 buffersArray = new CHAR*[overlapOperationsCount];
 for (int i = 0; i<overlapOperationsCount; i++)
 buffersArray[i] = new CHAR[numbersOfByteToWrite];
 overlapIn = new OVERLAPPED[overlapOperationsCount];
 overlapOut = new OVERLAPPED[overlapOperationsCount];
 LARGE_INTEGER curPosIn;
 wchar t source[250], destination[250];
 mbstowcs(source, sourceCharFile, 250);
 mbstowcs(destination, destinationCharFile, 250);
 original = CreateFile(source, GENERIC READ, 0, NULL, OPEN EXISTING,
FILE FLAG OVERLAPPED | FILE FLAG NO BUFFERING, NULL);
 copyFile = CreateFile(destination, GENERIC_WRITE, 0, NULL, CREATE_ALWAYS,
FILE_FLAG_OVERLAPPED | FILE_FLAG_NO_BUFFERING, NULL);
 GetFileSizeEx(original, &fileSize);
 cout << "Размер файла = " << fileSize.QuadPart << " б." << endl;
 recordCount = fileSize.QuadPart / numbersOfByteToWrite;
 if ((fileSize.QuadPart % numbersOfByteToWrite) != 0)
 ++recordCount;
 cout << "Количество блоков = " << recordCount << endl;
 DWORD startCopyTime, endCopyTime;
```

```
startCopyTime = GetTickCount();
 curPosIn.QuadPart = 0;
 for (int i = 0; i < overlapOperationsCount; ++i) {
 overlapIn[i].hEvent = (HANDLE)i;
 overlapOut[i].hEvent = (HANDLE)i;
 overlapIn[i].Offset = curPosIn.LowPart;
 overlapIn[i].OffsetHigh = curPosIn.HighPart;
 if (curPosIn.QuadPart < fileSize.QuadPart)
 ReadFileEx(original, buffersArray[i], numbersOfByteToWrite, &overlapIn[i],
asyncRead);
 curPosIn.QuadPart += (LONGLONG)numbersOfByteToWrite;
 }
 doneCount = 0;
 while (doneCount < 2 * recordCount)
 SleepEx(INFINITE, true);
 cout << "Копирование успешно завершено!" << endl;
 delete[] overlapIn;
 delete[] overlapOut;
 for (int i = 0; i < overlapOperationsCount; ++i)
 delete[]buffersArray[i];
 delete[] buffersArray;
 endOfFile.QuadPart = fileSize.QuadPart;
 endOfFile.HighPart = fileSize.HighPart;
 SetFilePointerEx(copyFile, endOfFile, 0, FILE BEGIN);
 SetEndOfFile(copyFile);
 CloseHandle(original);
 CloseHandle(copyFile);
 endCopyTime = GetTickCount();
 cout << "Время потрачено: " << endCopyTime - startCopyTime << " мс" << endl;
}
VOID WINAPI asyncRead(DWORD Code, DWORD nBytes, LPOVERLAPPED lpOv) {
 ++doneCount;
 LARGE INTEGER curPosIn, curPosOut;
 DWORD i = (DWORD)(lpOv->hEvent);
 curPosIn.LowPart = overlapIn[i].Offset;
 curPosIn.HighPart = overlapIn[i].OffsetHigh;
 curPosOut.QuadPart = curPosIn.QuadPart;
 overlapOut[i].Offset = curPosOut.LowPart;
 overlapOut[i].OffsetHigh = curPosOut.HighPart;
 WriteFileEx(copyFile, buffersArray[i], numbersOfByteToWrite, &overlapOut[i], asyncWrite);
 curPosIn.QuadPart += numbersOfByteToWrite * (LONGLONG)(streamCount);
 overlapIn[i].Offset = curPosIn.LowPart;
 overlapIn[i].OffsetHigh = curPosIn.HighPart;
}
VOID WINAPI asyncWrite(DWORD Code, DWORD nBytes, LPOVERLAPPED lpOv){
 ++doneCount;
```