Usos Open

- Abrir fichero que ya existe
 - o Para leer

```
int fd,ret;
fd=open("datos",O_RDONLY);
if (fd<0){
 perror("error al abrir el fichero datos\n");
 exit(1);
}
ret=read(fd,...);</pre>
```

o Para escribir

```
int fd,ret;
fd=open("datos",O_WRONLY);
if (fd<0){
 perror("error al abrir el fichero datos\n");
 exit(1);
}
ret=write(fd,...);</pre>
```

o Para leer/escribir

```
int fd,ret;
fd=open("datos",O_RDWR);
if (fd<0){
 perror("error al abrir el fichero datos\n");
 exit(1);
}
Ret=read(fd,...);
ret=write(fd,....);</pre>
```

- Crear y Abrir fichero de datos (se supone que no existe). Si existe no pasa nada.
 - o Ej: escritura

```
int fd,ret;
fd=open("datos",O_WRONLY|O_CREAT, S_IRUSR|S_IWUSR);
if (fd<0){
 perror("error al abrir/crear el fichero datos\n");
 exit(1);
}
ret=write(fd,...);</pre>
```

- Crear, Abrir y, si existe, borrar contenido de fichero de datos. Si existe se borrará el contenido, si no existe se creará.
 - o Ej: escritura

```
int fd,ret;
fd=open("datos",O_WRONLY|O_CREAT|O_TRUNC, S_IRUSR|S_IWUSR);
if (fd<0){
 perror("error al abrir/crear el fichero datos\n");
 exit(1);
}
ret=write(fd,...);</pre>
```

Lecturas

- A tener en cuenta: Para usar la entrada/salida/salida error std no hace falta hacer open. El resto de dispositivos si.
- Datos con tamaño conocido: Ej. Int

```
#define MAX_INT 10
int fd,ret,v_ent[MAX_INT];
char buffer[128];
fd=open("datos",O_RDONLY);
ret=read(fd,v_ent,MAX_INT*sizeof(int));
if (ret<0) {
 perror("Error de lectura\n");exit(1);
}
if (ret==0){
 sprintf(buffer,"No he leido ningún numero\n");
else{
 sprintf(buffer,"He leido %d enteros\n",ret/sizeof(int));
}
write(1,buffer,strlen(buffer));</pre>
```

N bytes

```
#define MAX_SIZE 256
int fd,ret;
char v_char[MAX_SIZE],buffer[128];
fd=open("datos",O_RDONLY);
ret=read(fd,v_char,MAX_SIZE);
if (ret<0) {
 perror("Error de lectura\n");exit(1);
}
if (ret==0){
 sprintf(buffer,"No he leído ningún byte\n");
else{
 sprintf(buffer,"He leído %d bytes\n",ret);
}
write(1,buffer,strlen(buffer));</pre>
```

Escrituras

• Datos con tamaño conocido: Ej int

```
#define MAX_INT 10
int fd,ret,v_ent[MAX_INT];
char buffer[128];
fd=open("datos",O_WRONLY);
inicializa(v_ent,MAX_INT);
ret=write(fd,v_ent,MAX_INT*sizeof(int));
if (ret<0) {
 perror("Error de escritura\n");exit(1);
}
if (ret==0) {
 sprintf(buffer,"No he escrito ningún numero\n");
else{
 sprintf(buffer,"He escrito %d enteros\n",ret/sizeof(int));
}
write(1,buffer,strlen(buffer));</pre>
```

N bytes

```
#define MAX_SIZE 256
int fd,ret;
char v_char[MAX_SIZE],buffer[128];
fd=open("datos",O_WRONLY);
inicializa(v_char,MAX_SIZE);
ret=write(fd,v_char,MAX_SIZE);
if (ret<0) {
 perror("Error de escritura\n");exit(1);
}
if (ret==0){
 sprintf(buffer,"No he escrito ningún byte\n");
else{
 sprintf(buffer,"He escrito %d bytes\n",ret);
}
write(1,buffer,strlen(buffer));</pre>
```

Lecturas y Después escrituras

• Datos de tamaño fijo: Ej int (suma fichero_entrada fichero_salida)

```
int fd,fd2,ret,num,suma=0;
if ((fd=open(argv[1],O_RDONLY)<0) error_cs("Open datos entrada",1);
if ((fd2=open(argv[2],O_WRONLY|O_CREAT|O_TRUNC, S_IRUSR|S_IWUSR)<0)
 error_cs("Open datos salida",1);
ret=read(fd,&num,sizeof(num));
while(ret>0) {
 suma=suma+num;
 ret=read(fd,&num,sizeof(int));
 // if ((ret<0) || ((ret>0) && (ret<sizeof(int))) ERROR
}
write(fd2,&suma,sizeof(int));
}</pre>
```

• N bytes: Leemos, hacemos algo con la entrada, y escribimos

 Conversión de tipos: int a string: Leo números de la entrada std, en ascii, separados por espacios, los sumo y los escribo en salida std (en ascii)

```
#define fd_in 0
#define fd_out 1
int lee_num_entrada(char *num,int max_size)
int ret, pos=0;
ret=read(fd_in,&num[pos],1);
while((pos<max_size) && (ret>0) && (num[pos]!=' ')){
 pos++;
 ret=read(fd_in,&num[pos],1);
if ((pos<max_size) && (num[pos]==' ')){</pre>
 num[pos]=' \setminus 0';
 return 1;
}else return 0;
}
main(...) {
int ret, num, suma=0;
char num_entrada[64], suma_salida[128];
while( lee_num_entrada(num_entrada,64)>0){
 num=atoi(num_entrada);
 suma=suma+num;
sprintf(suma_salida,"%d", suma);
write(fd_out, suma_salida, strlen(suma_salida));
```

Comunicar procesos con pipes

- A tener en cuenta: Si el proceso P1 y P2 quieren comunicarse con una pipe, tengo que asegurar que los dos pueden acceder a los canales. Si la pipe es sin nombre, P1 y P2 tienen que estar emparentados
 - o P1 es padre de P2. Hay que crear la pipe antes de crear P2

 P1 y P2 son hijos del mismo proceso. Hay que crear la pipe antes de crear el primero de los dos.