Μάθημα 17:

Είσοδος/Εξοδος: Επικοινωνία με το Λειτουργικό Σύστημα

Δημήτρης Ψούνης

Δημήτρης Ψούνης, Η Γλώσσα C, Μάθημα 17: Είσοδος/Έξοδος: Επικοινωνία με το Λειτουργικό Σύστημα

Περιεχόμενα Μαθήματος

- Α. Επικοινωνία με το Λειτουργικό Σύστημα
 - 1. Γενικά
 - 2. Λειτουργικό Σύστημα
 - 3. Ορίσματα Γραμμής Εντολής
 - 1. Ορισμός της main με ορίσματα
 - 2. Παράδειγμα με διαφορετικό πλήθος ορισμάτων
 - 3. Μετατροπή συμβολοσειράς σε άλλο τύπο δεδομένων
 - 4. Ανακατεύθυνση Εισόδου / Εξόδου
 - 1. Ανακατεύθυνση εξόδου
 - 2. Ανακατεύθυνση εισόδου
- Β. Ασκήσεις

Δημήτρης Ψούνης, Η Γλώσσα C, Μάθημα 17: Είσοδος/Έξοδος: Επικοινωνία με το Λειτουργικό Σύστημα

Α. Επικοινωνία με το Λειτουργικό Σύστημα 1. Γενικά

- Στο μάθημα αυτό το πρόγραμμα μας θα αλληλεπιδράσει με το λειτουργικό σύστημα.
 - Θα δούμε πως το πρόγραμμά μας μπορεί να λάβει ορίσματα από την γραμμή εντολής (DOS)
 - Επίσης θα δούμε πως μπορούμε να ανακατευθύνουμε την είσοδο και την έξοδο από τις συνήθεις ροές σε αρχεία!

Δημήτρης Ψούνης, Η Γλώσσα C, Μάθημα 17: Εἰσοδος/Έξοδος: Επικοινωνία με το Λειτουργικό Σύστημα

Α. Επικοινωνία με το Λειτουργικό Σύστημα 2. Λειτουργικό Σύστημα

- > Το λειτουργικό σύστημα είναι το «πρόγραμμα» που τρέχει άλλα προγράμματα:
 - Το πιο συνηθισμένο είναι τα "Windows" στις διάφορες εκδόσεις του, της εταιρίας Microsoft
 - Υπάρχουν πολλά ακόμη λειτουργικά συστήματα όπως είναι το MAC OS, το UNIX, το LINUΧ στις διάφορες εκδόσεις τους.
 - > Ο «μπαμπάς» των Windows είναι το DOS, στο οποίο (τα αρχαία χρόνια) γραφόντουσαν απευθείας εντολές στο λειτουργικό σύστημα όπως για παράδειγμα:
 - Η εντολή "dir" που εμφανίζει τα περιεχόμενα του τρέχοντος καταλόγου.
 - Η εντολή "cls" που διαγράφει τα περιεχόμενα της οθόνης.
 - Η εντολή "cd" που αλλάζει τον τρέχοντα κατάλογο
 - Και γενικά να γράψουμε το όνομα ενός προγράμματος και να το τρέξουμε.
 - Στα Windows δίνεται η δυνατότητα να τρέξουμε εντολές μέσω της κονσόλας (όπως κάποτε ήταν το DOS) και να τρέξουμε τα προγράμματά μας.

2. Λειτουργικό Σύστημα

- Για παράδειγμα, πηγαίνοντας «Εναρξη=>Γραμμή Εντολών» (start=>command prompt) μπορούμε να τρέξουμε τις εντολές DOS.
- ≽ Στην παρακάτω οθόνη φαίνονται τα περιεχόμενα του καταλόγου του προηγούμενου μαθήματος:

```
- - X
Διαχειριστής: C:\Windows\system32\cmd.exe
 TOU G:\PLH10\3.LESSONS\programs\c_language_16
```

Α. Επικοινωνία με το Λειτουργικό

Δημήτρης Ψούνης, Η Γλώσσα C, Μάθημα 17: Είσοδος/Έξοδος: Επικοινωνία με το Λειτουργικό Σύστημα

2. Λειτουρνικό Σύστημα

Εδώ μπορούμε να εκτελέσουμε ένα από τα προγράμματα γράφοντας απλά το όνομα του:

```
Διαχειριστής: C:\Windows\system32\cmd.exe
 simvoloseira: This is a test
loseira einai: This is a test
```

Δημήτρης Ψούνης, Η Γλώσσα C, Μάθημα 17: Είσοδος/Έξοδος: Επικοινωνία με το Λειτουργικό Σύστημα

Α. Επικοινωνία με το Λειτουρνικό

3. Ορίσματα Γραμμής Εντολής

1. Ορισμός της main με ορίσματα

- Υπάρχει η δυνατότητα να λαμβάνουμε τιμές από την κλήση του προγράμματος από την γραμμή εντολής ως εξής:
 - > Ορίζουμε ορίσματα γραμμής εντολής τροποποιώντας το πρωτότυπο της main:

```
main(int argc, char *argv[])
```

- Όπου κάνοντας κατάλληλη κλήση του προγράμματος:
 - **το πλήθος των συμβολοσειρών (+1)** που ακολουθούν το όνομα του προγράμματος αποθηκεύεται την μεταβλητή argc
 - **τα ορίσματα της γραμμής εντολής** έχουν αποθηκευτεί ως συμβολοσειρές στις διαδοχικές θέσεις (argv[1],argv[2],...argv[argc-1])
 - Η συμβολοσειρά argv[0] αποθηκεύει το όνομα του εκτελέσιμου προγράμματος μαζί με το πλήρες όνομα του καταλόγου του αρχείου.

Δημήτρης Ψούνης, Η Γλώσσα C, Μάθημα 17: Είσοδος/Έξοδος: Επικοινωνία με το Λειτουργικό Σύστημα

- Α. Επικοινωνία με το Λειτουργικό
- Ορίσματα Γραμμής Εντολής
- Ορισμός της main με ορίσματα
- Μεταγλωττίστε το ακόλουθο πρόγραμμα:

```
/* argc argv.c: programma epideiksis
 lipsis orismatwn apo ti grammi entolis */
#include <stdio.h>
main(int argc, char *argv[])
 printf("Plithos = %d", argc);
 printf("\nOrismata = %s kai %s",arqv[1],arqv[2]);
```

Και εκτελέστε το από το DEV-C++. Θα παρατηρήσετε ότι εχουμε μήνυμα λάθους!

Δημήτρης Ψούνης, Η Γλώσσα C, Μάθημα 17: Εἰσοδος/Έξοδος: Επικοινωνία με το Λειτουργικό Σύστημα

Α. Επικοινωνία με το Λειτουρνικό

- 3. Ορίσματα Γραμμής Εντολής
- 1. Ορισμός της main με ορίσματα
- Το εκτελούμε από την γραμμή εντολής διοχετεύοντας κατάλληλα ορίσματα! Παρατηρούμε ότι τα ορίσματα έχουν διοχετευτεί στο πρόγραμμα (άρα μπορούμε να το αξιοποιήσουμε στα προγράμματά μας)

```
Διαγειριστής: C:\Windows\system32\cmd.exe
 ou G:\PLH10\3.LESSONS\programs\c_language_17
 217.834 orismata_grammis_entolis.exe
```

Δημήτρης Ψούνης, Η Γλώσσα C, Μάθημα 17: Είσοδος/Έξοδος: Επικοινωνία με το Λειτουργικό Σύστημα

Α. Επικοινωνία με το Λειτουρνικό

- 3. Ορίσματα Γραμμής Εντολής
- 2. Παράδειγμα με διαφορετικό πλήθος ορισμάτων
- Το ακόλουθο πρόγραμμα επιδεικνύει την αρχικοποίηση των ορισμάτων γραμμής εντολής ανάλογα με τα ορίσματα που διοχετεύουμε:

```
/* argc argv loop.c Epideikniei tin xrisi
 orismatwn grammis entolis */
#include <stdio.h>
main(int argc, char *argv[])
 int i;
  printf("argc=%d",argc);
 for (i=0; i<argc; i++)
 printf("\nargv[%d]=%s",i,argv[i]);
```

Πειραματιστείτε με το πρόγραμμα βάζοντας διαφορετικό πλήθος ορισμάτων γραμμής εντολής!

Δημήτρης Ψούνης, Η Γλώσσα C, Μάθημα 17: Είσοδος/Έξοδος: Επικοινωνία με το Λειτουργικό Σύστημα

Α. Επικοινωνία με το Λειτουργικό

- 3. Ορίσματα Γραμμής Εντολής
- 3. Μετατροπή συμβολοσειράς σε άλλο τύπο δεδομένων
- ≽ Επειδή τα ορίσματα αποθηκεύονται ως συμβολοσειρές, πολύ χρήσιμη θα είναι η συνάρτηση

int atoi(char *s)

- > που έχει οριστεί στο stdlib.h
- > Η συνάρτηση παίρνει σαν όρισμα μία συμβολοσειρά (που κωδικοποιεί έναν ακέραιο) και επιστρέφει τον ακέραιο αριθμό σε τύπο int.
- Το παράδειγμα της επόμενης διαφάνειας αναδεικνύει τη χρήση της atoi.

- Α. Επικοινωνία με το Λειτουργικό
- 3. Ορίσματα Γραμμής Εντολής
- 3. Μετατροπή συμβολοσειράς σε άλλο τύπο δεδομένων

Δημήτρης Ψούνης, Η Γλώσσα C, Μάθημα 17: Είσοδος/Έξοδος: Επικοινωνία με το Λειτουργικό Σύστημα

> Το πρόγραμμα αναδεικνύει τη χρήση της atoi:

```
/* atoi.c: epideikniei tin sinartisi atoi */
#include <stdio.h>
main(int argc, char *argv[])
 int x,y;
 if(arqc!=3)
 printf("Prepei na eisagete 2 orismata!");
 else
 x=atoi(arqv[1]);
 y=atoi(argv[2]);
 printf("\nOrismata = %d kai %d",x,y);
```

3. Ορίσματα Γραμμής Εντολής

3. Μετατροπή συμβολοσειράς σε άλλο τύπο δεδομένων

> Αντίστοιχα ορίζονται συναρτήσεις που μετατρέπουν μια συμβολοσειρά σε άλλους τύπους δεδομένων:

Συναρτηση	Ενέργεια	Βιβλιοθήκη
int atoi(char *s)	Μετατρέπει την s σε int	stdlib.h
long atol(char *s)	Μετατρέπει την s σε long	stdlib.h
<pre>long long atoll(char *s)</pre>	Μετατρέπει την s σε long long	stdlib.h
double atof(char *s)	Μετατρέπει την s σε double	stdlib.h

Α. Επικοινωνία με το Λειτουργικό

3. Ορίσματα Γραμμής Εντολής

4. Προχωρημένες συναρτήσεις μετατροπής συμβολοσειράς

Αντίστοιχα ορίζονται συναρτήσεις που μετατρέπουν μια συμβολοσειρά σε άλλους τύπους δεδομένων:

Συνάρτηση	Ενέργεια	Βιβλιοθήκη
double strtod (const char *s, char **p);	Μετατρέπει την s σε double	stdlib.h
<pre>long strtol(const char *s, char **p, int base);</pre>	Μετατρέπει την s σε long	stdlib.h
<pre>unsigned long strtoul(const char *s, char **p, int base);</pre>	Μετατρέπει την s σε long long	stdlib.h

- Οι συναρτήσεις αυτές δέχονται ως όρισμα μία συμβολοσειρά και την μετατρέπουν στον αντίστοιχο τύπο δεδομένων, αλλά:
 - Μέσω του δείκτη p επιστρέφουν και την υπόλοιπη συμβολοσειρά
- Π.χ. αν η συμβολοσειρά που βάλει ο χρήστης είναι 0.54fd, τότε η strtod θα επιστρέψει το 0.54 και ο δείκτης p θα είναι ίσος με τη συμβολοσειρά «fd».
- Το όρισμα base καθορίζει το σύστημα αρίθμηση στο οποίο είναι γραμμένος ο αριθμός s (π.χ. μπορεί να είναι γραμμένος στο 8-αδικό σύστημα αρίθμησης)
 - Για δεκαδικό σύστημα αρίθμησης, το όρισμα μπορεί να είναι 0.

Δημήτρης Ψούνης, Η Γλώσσα C, Μάθημα 17: Είσοδος/Έξοδος: Επικοινωνία με το Λειτουργικό Σύστημα

Α. Επικοινωνία με το Λειτουργικό

4. Ανακατεύθυνση Εισόδου-Εξόδου

1. Ανακατεύθυνση Εξόδου

- 🗲 Η ανακατεύθυνση εξόδου χρησιμοποιείται για να αποθηκεύονται τα αποτελέσματα της εξόδου ενός προγράμματος σε αρχείο κειμένου του υπολογιστή.
- Η ανακατεύθυνση γίνεται μέσω εντολής στο λειτουργικό:

program > ονομα-αρχειου

Με τον τρόπο αυτό μπορούμε να «κρατάμε» τα αποτελέσματα της εκτέλεσης σε ένα αρχείο

Δημήτρης Ψούνης, Η Γλώσσα C, Μάθημα 17: Είσοδος/Έξοδος: Επικοινωνία με το Λειτουργικό Σύστημα

Α. Επικοινωνία με το Λειτουργικό

4. Ανακατεύθυνση Εισόδου-Εξόδου

1. Ανακατεύθυνση Εξόδου

Για παράδειγμα έστω το ακόλουθο πρόγραμμα:

```
/* redirect output.c: tha to xrisimopoiisoume
 qia anakateuthinsi eksodou */
#include <stdio.h>
#include <stdlib.h>
#include <time.h>
main()
 int i;
 srand(time(NULL));
 for (i=0; i<20; i++)
 printf("%d\n", rand()%1000);
```

Το οποίο είναι ένα τυπικό πρόγραμμα εκτύπωση τυχαίων τριψήφιων αριθμών!

4. Ανακατεύθυνση Εισόδου-Εξόδου

1. Ανακατεύθυνση Εξόδου

Και το τρέξουμε από την κονσόλα ως εξής:

```
redirect output > file.txt
```

Τότε δεν θα παρατηρήσουμε κάποια έξοδο στην οθόνη:

Α. Επικοινωνία με το Λειτουργικό

4. Ανακατεύθυνση Εισόδου-Εξόδου

1. Ανακατεύθυνση Εξόδου

- > Διότι η έξοδος θα έχει ανακατευθυνθεί από την stdout στο αρχείο κειμένου file.txt
 - (Το οποίο μπορούμε να χειριστούμε πλέον ως ένα ακόμη αρχείο κειμένου!)
 - Έτσι π.χ. αν το ανοίξουμε θα δούμε το αποτέλεσμα των ενεργειών μας:

Δημήτρης Ψούνης, Η Γλώσσα C, Μάθημα 17: Εἰσοδος/ Έξοδος: Επικοινωνία με το Λειτουργικό Σύστημα

www.psounis.gr

Α. Επικοινωνία με το Λειτουργικό

4. Ανακατεύθυνση Εισόδου-Εξόδου

2. Ανακατεύθυνση Εισόδου

- Η ανακατεύθυνση εισόδου χρησιμοποιείται για να μην διαβάζονται τα δεδομένα από την stdin αλλά π.χ. από ένα αρχείο!
- Η ανακατεύθυνση γίνεται μέσω εντολής στο λειτουργικό:

program < ονομα-αρχειου

> Με τον τρόπο αυτό μπορούμε να διαβάζουμε τα δεδομένα από αρχείο.

Δημήτρης Ψούνης, Η Γλώσσα C, Μάθημα 17: Εἰσοδος/Έξοδος: Επικοινωνία με το Λειτουργικό Σύστημα

Α. Επικοινωνία με το Λειτουργικό

4. Ανακατεύθυνση Εισόδου-Εξόδου

2. Ανακατεύθυνση Εισόδου

Το ακόλουθο πρόγραμμα θα αρχικοποιούσε από την είσοδο έναν πίνακα 20 ακεραίων:

4. Ανακατεύθυνση Εισόδου-Εξόδου

2. Ανακατεύθυνση Εισόδου

Και το τρέξουμε από την κονσόλα ως εξής:

redirect input < file.txt</pre>

Τότε θα παρατηρήσουμε την εξής έξοδο:

Α. Επικοινωνία με το Λειτουργικό

4. Ανακατεύθυνση Εισόδου-Εξόδου

2. Ανακατεύθυνση Εισόδου

> Συνεπώς ο πίνακας μας αρχικοποιείται με τις τιμές που υπάρχουν στο αρχείο!:

Παρατηρήσεις:

- 1. Η ανακατεύθυνση εισόδου εξόδου είναι μέρος του λειτουργικού συστήματος (Windows, UNIX) κ.λπ. και όχι μέρος της C
 - 1. Για το λόγο αυτό δεν θα επεκταθούμε περαιτέρω στη μελέτη αυτή.
 - 2. Για περισσότερα απαιτείται μελέτη των λειτουργικών συστημάτων.
- 2. Επίσης αν και φαίνεται πολύ ελκυστική διότι πλέον δεν θα χρειάζεται η πληκτρολόγηση της εισόδου.
 - Θα προτιμήσουμε την χρησιμοποίηση έτοιμων συναρτήσεων που μας παρέχει η C για τον χειρισμό αρχείων (όπως π.χ. η fprintf και η fscanf) τις οποίες και θα μελετήσουμε σε επόμενο μάθημα

Δημήτρης Ψούνης, Η Γλώσσα C, Μάθημα 17: Είσοδος/Έξοδος: Επικοινωνία με το Λειτουργικό Σύστημα

Β. Ασκήσεις

Εφαρμογή 1: Διαχείριση Συμβολοσειρών

Γράψτε ένα πρόγραμμα το οποίο:

- Θα διαβάζει από τα ορίσματα γραμμής εντολής ακεραίους αριθμούς
- Θα δεσμεύει δυναμικά έναν πίνακα τόσων θέσεων όσα και τα ορίσματα που δέχθηκε
- Θα ταξινομεί τον πίνακα με χρήση της insertion-sort
- Θα τυπώνει τον ταξινομημένο πίνακα.

Δημήτρης Ψούνης, Η Γλώσσα C, Μάθημα 17: Είσοδος/Έξοδος: Επικοινωνία με το Λειτουργικό Σύστημα

Β. Ασκήσεις Εφαρμογή 2: Κατασκευή ενός medium

Προσληφθήκαμε ως προγραμματιστές στην εταιρία προβλέψεων «Μπάμπα Βάνγκα» ώστε να γράψουμε ένα πρόγραμμα το οποίο θα διαβάζει μέσω ορισμάτων γραμμής εντολής: Το όνομα, το επώνυμο, την ηλικία και το ύψος ενός ατόμου (με αυτήν τη σειρά) και:

- Θα υπολογίζει τον λεξάριθμο του ονόματος (άθροισμα των αντίστοιχων αριθμών (Α=1, Β=2, C=3 $\kappa.\lambda\pi.$))
- Θα υπολογίζει τον λεξάριθμο του επωνύμου (ομοίως με το όνομα)
- Θα πολλαπλασιάζει την ηλικία επί 10
- Θα πολλαπλασιάζει το ύψος επί 100
- Θα αθροίζει τα επιμέρους αποτελέσματα

Έπειτα το πρόγραμμα-Μπάμπα θα προβλέπει με βάση το αποτέλεσμα:

- Αν είναι μεταξύ 1 και 300: Θα τυπώνει «Η Μπάμπα λέει: Σεισμός και Καταποντισμός»
- Αν είναι μεταξύ 301 και 600: Θα τυπώνει «Η Μπάμπα λέει: Λιμός και Πόλεμος»
- Αν είναι μεταξύ 601 και 1000: Θα τυπώνει «Η Μπάμπα λέει: Αρρώστια και Κασίδα»
- Αν είναι πάνω από 1000: Θα τυπώνει «Η Μπάμπα λέει: Δώσε άλλα 100 ευρώ», τυχαία θα επιλέγει έναν αριθμό από το 1 έως το 1000 και θα τυπώνει το ανάλογο μήνυμα.

Υποδείξεις:

- Το μέγεθος του πίνακα θα είναι ίσο με argc-1
- 2. Χρησιμοποιήστε την υλοποίηση της insertion-sort που κατασκευάσαμε στο μάθημα «Αλγόριθμοι σε C – Μάθημα 3: Ταξινόμηση Πίνακα»
- Μην ξεχάσετε να απελευθερώσετε τη μνήμη που δεσμεύσατε δυναμικά.