[Главная] [Гостевая]

/* Команла pwd.

Назад | Содержание | Вперед

6.10.1. Напишите программу *pwd*, определяющую полное имя текущего рабочего каталога. #define U42 определяет файловую систему с длинными именами, отсутствие этого флага с короткими (14 символов).

```
* Текст getwd() взят из исходных текстов библиотеки языка Си.
*/
#include <stdio.h>
#include <fcntl.h>
#include <sys/types.h>
#include <sys/stat.h>
#include <dirent.h>
#define ediag(e,r)
 (e)
  getwd() возвращает полное имя текущего рабочего каталога.
  При ошибке возвращается NULL, а в pathname копируется сообщение
* об ошибке.
#ifndef MAXPATHLEN
#define MAXPATHLEN
 128
#endif
#define CURDIR
 /* имя текущего каталога
#define PARENTDIR
 /* имя родительского каталога */
 /* разделитель компонент пути */
#define PATHSEP
#define ROOTDIR
 /* корневой каталог
#define GETWDERR(s)
 strcpy(pathname, (s));
 strncpy(to, from.d name, DIRSIZ), to[DIRSIZ]='\0'
#define CP(to,from)
char *strcpy(char *, char *); char *strncpy(char *, char *, int);
char *getwd(char *pathname);
static char *prepend(char *dirname, char *pathname);
static int pathsize;
 /* <sub>длина</sub> имени */
#ifndef U42
char *getwd(char *pathname)
 char pathbuf[MAXPATHLEN];
 /st temporary pathname buffer
 char *pnptr = &pathbuf[(sizeof pathbuf)-1]; /* pathname pointer
 dev_t rdev;
 /* root device number
 int fil = (-1);
 /* directory file descriptor
 /* root inode number
 ino_t rino;
 /* directory entry struct
 struct direct dir;
 struct stat d ,dd;
 /* file status struct
 /* d - "." dd - ".."
 char dname[DIRSIZ+1];
 /* an directory entry
 pathsize = 0;
*pnptr = '\0'
 if (stat(ROOTDIR, \&d) < 0) {
 return (NULL);
 rdev = d.st_dev; /* код устройства, на котором размещен корень */
 rino = d.st ino; /* номер I-узла, представляющего корневой каталог */
 for (;;) {
 if (stat(CURDIR, &d) < 0) {
 CantStat:
 GETWDERR(ediag("getwd: can't stat .",
 "getwd: нельзя выполнить stat ."));
 goto fail;
 if (d.st_ino == rino && d.st_dev == rdev)
 goto fail;
```

```
if (chdir(PARENTDIR) < 0) {
 GETWDERR(ediag("getwd: can't chdir to ..",
"getwd: нельзя перейти в .."));
 goto fail;
 if (fstat(fil, &dd) < 0)
 goto CantStat;
 close(fil); break;
 do {
 if (read(fil, (char *) &dir,
 sizeof(dir)) < sizeof(dir)</pre>
 ReadErr:
 close(fil);
 goto fail:
 } while (dir.d_ino != d.st_ino);
 CP(dname,dir);
 } else /* ".." находится на другом диске: mount point */
 do {
 if (read(fil, (char *) &dir,
 sizeof(dir)) < sizeof(dir))</pre>
 goto ReadErr;
 /* файл стерт */
 if( dir.d_ino == 0 )
 continue;
 CP(dname,dir);
 if (stat(dname, &dd) < 0) {
 sprintf (pathname, "getwd: %s %s",</pre>
 ediag ("can<sup>ī</sup>t stat",
 "нельзя выполнить stat"), dname);
 goto fail;
 } while(dd.st_ino != d.st_ino ||
 dd.st_dev != d.st_dev);
 close(fil);
 pnptr = prepend(PATHSEP, prepend(dname, pnptr));
 if (*pnptr == ' \setminus 0')
 /* текущий каталог == корневому */
 strcpy(pathname, ROOTDIR);
 else {
 strcpy(pathname, pnptr);
 if (chdir(pnptr) < 0) {
 GETWDERR(ediag("getwd: can't change back to .'
 "getwd: нельзя вернуться в ."));
 return (NULL):
 }
 return (pathname);
fail:
 close(fil);
 chdir(prepend(CURDIR, pnptr));
 return (NULL);
}
#else /* U42 */
 *strcpy ();
extern char
extern DIR
 *opendir();
 *getwd (char *pathname)
char
 \verb|pathbuf[MAXPATHLEN]|;/* temporary pathname buffer */
 char
 *pnptr = &pathbuf[(sizeof pathbuf) - 1];/* pathname pointer */
 char
 /* prepend dirname to pathname */
/* root device number */
 *prepend ();
 char
 dev_t rdev;
DIR * dirp;
 /* directory stream */
/* root inode number */
 ino_t rino;
 struct dirent *dir;
 /* directory entry struct */
 struct stat d,
 /* file status struct */
 pathsize = 0;
*pnptr = '\0';
 stat (ROOTDIR, &d);
```

```
rdev = d.st dev;
 rino = d.st_ino;
 for (;;) {
 stat (CURDIR, &d);
 if (d.st_ino == rino && d.st_dev == rdev)
 /* reached root directory */
 break;
 if ((dirp = opendir (PARENTDIR)) == NULL) {
 GETWDERR ("getwd: can't open ..");
 goto fail;
 if (chdir (PARENTDIR) < 0) {
 closedir (dirp);
GETWDERR ("getwd: can't chdir to ..");
 goto fail;
 fstat (dirp -> dd_fd, &dd);
 if (d.st_dev == dd.st_dev) {
 if (\overline{d}.st ino == d\overline{d}.st ino) {
 /* reached root directory */
 closedir (dirp);
 break;
 }
 do {
 if ((dir = readdir (dirp)) == NULL) {
 closedir (dirp);
 GETWDERR ("getwd: read error in ..");
 goto fail;
 } while (dir -> d_ino != d.st_ino);
 }
 else
 do {
 if ((dir = readdir (dirp)) == NULL) {
 closedir (dirp);
GETWDERR ("getwd: read error in ..");
 goto fail;
 }
 stat (dir -> d_name, &dd);
 } while (dd.st_ino != d.st_ino || dd.st_dev != d.st_dev);
 closedir (dirp);
 pnptr = prepend (PATHSEP, prepend (dir -> d_name, pnptr));
 }
 if (*pnptr == ' \ 0')
 /* current dir == root dir */
 strcpy (pathname, ROOTDIR);
 else {
 strcpy (pathname, pnptr);
 if (chdir (pnptr) < 0) {
 GETWDERR ("getwd: can't change back to .");
 return (NULL);
 }
 return (pathname);
fail:
 chdir (prepend (CURDIR, pnptr));
 return (NULL);
#endif
 * prepend() tacks a directory name onto the front of a pathname.
static char *prepend (
 register char *dirname,
register char *pathname
 /* что добавлять
 /* к чему добавлять */
) {
 register int i;
 /* длина имени каталога */
 for (i = 0; *dirname != '\0'; i++, dirname++)
 continue;
 if ((pathsize += i) < MAXPATHLEN)</pre>
 while (i-- > 0)
 *--pathname = *--dirname;
 return (pathname);
#ifndef CWDONLY
void main(){
 char buffer[MAXPATHLEN+1];
```

```
char *cwd = getwd(buffer);
 printf( "%s%s\n", cwd ? "": "ERROR:", buffer);
}
#endif
```

6.10.2. Напишите функцию canon(), канонизирующую имя файла, т.е. превращающую его в полное имя (от корневого каталога), не содержащее компонент "." и "..", а также лишних символов слэш '/'. Пусть, к примеру, текущий рабочий каталог есть /usr/abs/Cbook. Тогда функция преобразует

```
-> /usr/abs/C-book
 -> /usr/abs
 ../..
 -> /usr
 ////..
 -> /
 -> /aa
 /aa
 /aa/../bb
 -> /bb
 cc//dd/../ee
 -> /usr/abs/C-book/cc/ee
 ../a/b/./d
 -> /usr/abs/a/b/d
Ответ:
 #include <stdio.h>
 /* слэш, разделитель компонент пути */
#define SLASH '/'
 #define SLASH
 extern char *strchr (char *, char),
 *strrchr(char *, char);
 struct savech{ char *s, c; };
 #define SAVE(sv, str) (sv).s = (str); (sv).c = *(str)
 #define RESTORE(sv) if((sv).s) *(sv).s = (sv).c
 /* Это структура для использования в таком контексте:
 void main(){
  char *d = "hello"; struct savech ss;
 SAVE(ss, d+3); *(d+3) = '\0'; printf("%s\n", d);
 RESTORE(ss);
 printf("%s\n", d);
 /* ОТСЕЧЬ ПОСЛЕДНЮЮ КОМПОНЕНТУ ПУТИ */
 struct savech parentdir(char *path){
 char *last = strrchr( path, SLASH );
char *first = strchr ( path, SLASH );
struct savech sp; sp.s = NULL; sp.c = '\0';
 if( last == NULL ) return sp; /* не полное имя */
if( last[1] == '\0' ) return sp; /* корневой каталог */
 == first ) /* единственный слэш: /DIR
 if( last
 last++;
 sp.s = last; sp.c = *last; *last = '\0';
 return sp;
 #define isfullpath(s) (*s == SLASH)
 /* КАНОНИЗИРОВАТЬ ИМЯ ФАЙЛА */
 void canon(
 char *where, /* куда поместить ответ */
 char *cwd, /* полное имя текущего каталога */
char *path /* исходное имя для канонизации */
 char *s, *slash;
 /* Сформировать имя каталога - точки отсчета */
 if( isfullpath(path)){
 s = strchr(path, SLASH); /* @ */
 strncpy(where, path, s - path + 1);
where[s - path + 1] = '\0';
 /* или даже просто strcpy(where, "/"); */
path = s+1; /* остаток пути без '/' в начале */
 } else strcpy(where, cwd);
 /* Покомпонентный просмотр пути */
 do{ if(slash = strchr(path, SLASH)) *slash = '\0';
 /* теперь path содержит очередную компоненту пути */
if(*path == '\0' || !strcmp(path, "."));
 /* то просто проигнорировать "." и лишние "///" */
else if(!strcmp(path, ".."))
 (void) parentdir(where);
 else{ int len = strlen(where);
 /* добавить в конец разделяющий слэш */
if( where[len-1] != SLASH ){
 where [len] = SLASH;
 where [len+1] = ' \setminus 0';
 strcat( where+len, path );
 /* +len чисто для ускорения поиска
 * конца строки внутри strcat(); */
 if(slash){ *slash = SLASH; /* восстановить */
```

```
path = slash + 1;
}
} while (slash != NULL);
}
char cwd[256], input[256], output[256];
void main(){
/* Узнать полное имя текущего каталога.
* getcwd() - стандартная функция, вызывающая
* через popen() команду pwd (и потому медленная).
*/
getcwd(cwd, sizeof cwd);
while( gets(input)){
 canon(output, cwd, input);
 printf("%-20s -> %s\n", input, output);
}
}
```

В этом примере (изначально писавшемся для MS DOS) есть "странное" место, помеченное /*@*/. Дело в том, что в DOS функция isfullpath была способна распознавать имена файлов вроде $C:\aaa\bb$, которые не обязательно начинаются со слэша.

6.11. Мультиплексирование ввода-вывода.

Данная глава посвящена системному вызову select, который, однако, мы предоставляем вам исследовать самостоятельно. Его роль такова: он позволяет опрашивать **нес- колько** дескрипторов открытых файлов (или устройств) и как только в файле появляется новая информация – сообщать об этом нашей программе. Обычно это бывает связано с дескрипторами, ведущими к сетевым устройствам.

6.11.1.

```
/* Пример использования вызова select() для мультиплексирования
 * нескольких каналов ввода. Этот вызов можно также использовать
 для получения таймаута.
 Вызов: войти на терминалах tty01 tty02 и набрать на каждом
 sleep 30000
 затем на tty00 сказать
 select /dev/tty01 /dev/tty02
 и вводить что-либо на терминалах tty01 и tty02
 * Сборка:
 cc select.c -o select -lsocket
 */
#include <stdio.h>
#include <fcntl.h>
#include <sys/types.h> /* fd_set, FD_SET, e.t.c. */
#include <sys/param.h> /* NOFILE */
#include <sys/select.h>
#include <sys/time.h>
#include <sys/filio.h> /* для FIONREAD */
 ((a) > (b) ? (a) : (b))
#define max(a,b)
 /* буфер чтения
char buf[512];
 /* дескрипторы каналов stdin, stdout
int fdin, fdout;
 /* число готовых каналов
int nready;
int nopen;
 /* число открытых каналов
 /* максимальный дескриптор
int maxfd = 0;
 /* сколько первых дескрипторов проверять */
int nfds:
int f;
 /* текущий дескриптор
 /* маски
fd set set, rset;
/* таблица открытых нами файлов */
struct _fds {
 int fd; /* дескриптор */
char name[30]; /* имя файла */
 int fd;
fds[ NOFILE ] = { /* NOFILE - макс. число открытых файлов на процесс */
{ 0, "stdin" }, { 1, "stdout" }, { 2, "stderr" }
/* все остальное - нули */
struct timeval timeout, rtimeout;
/* выдать имя файла по дескриптору */
char *N( int fd ){
 register i:
 for(i=0; i < NOFILE; i++)</pre>
 if(fds[i].fd == fd ) return fds[i].name;
 return "???";
}
void main( int ac, char **av ){
 /* stdin, stdout, stderr */
 nopen = 3:
 for( f = 3; f < NOFILE; f++) fds[f].fd = (-1);
 fdin = fileno(stdin); fdout = fileno(stdout);
 setbuf(stdout, NULL);
 /* отмена буферизации */
```

```
FD ZERO(&set);
 /* очистка маски */
 for(f=1; f < ac; f++)
 if((fds[nopen].fd = open(av[f], 0_RDONLY)) < 0 ){
  fprintf(stderr, "Can't read %s\n", av[f] );</pre>
 continue;
 } else {
 FD_SET(fds[nopen].fd, &set ); /* учесть в маске */
 maxfd = max(maxfd, fds[nopen].fd<sup>'</sup>);
 strncpy(fds[nopen].name, av[f], sizeof(fds[0].name) - 1);
 }
 if(nopen == 3){
 fprintf(stderr, "Nothing is opened\n");
 exit(1):
 FD_SET(fdin, &set); /* учесть stdin */
maxfd = max(maxfd, fdin );
 /* stdout и stderr не участвуют в select */
 nopen -= 2;
 timeout.tv_sec = 10;
 /* cекунд */
 /* миллисекунд */
 timeout.tv\_usec = 0;
/* nfds - это КОЛИЧЕСТВО первых дескрипторов, которые надо
 * просматривать. Здесь можно использовать
 nfds = NOFILE; (кол-во ВСЕХ дескрипторов )
nfds = maxfd+1; (кол-во = номер последнего+1)
 ( +1 т.к. нумерация fd идет с номера 0, а количество - с 1).
 nfds = maxfd + 1;
 while( nopen ){
 rset = set; rtimeout = timeout; /* копируем, т.к. изменятся */
/* опрашивать можно FIFO-файлы, терминалы, pty, socket-ы, stream-ы */
 nready = select( nfds, &rset, NULL, NULL, &rtimeout );
/st Если вместо &rtimeout написать NULL, то ожидание будет
 * бесконечным (пока не собьют сигналом)
 if( nready <= 0 ){ /* ничего не поступило */
 fprintf(stderr, "Timed out, nopen=%d\n", nopen);</pre>
 continue;
 /* опрос готовых дескрипторов */
 for(f=0; f < nfds; f++ )
if( FD_ISSET(f, &rset)){ /* дескриптор f готов */
 int n;
 /* Вызов FIONREAD позволяет запросить
 * число байт готовых к передаче
 * через дескриптор.
 if(ioctl(f, FIONREAD, &n) < 0)
 perror("FIONREAD");
 else printf("%s have %d bytes.\n", N(f), n);
 if((n = read(f, buf, size of buf)) \le 0){
 eof:
 FD_CLR(f, &set); /* исключить */
 close(f); nopen-
 fprintf(stderr, "EOF in %s\n", N(f));
 } else {
 fprintf(stderr, "\n%d bytes from %s:\n", n, N(f));
 write(fdout, buf, n);
 if( n == 4 \&\& !strncmp(buf, "end\n", 4))
 /* ncmp, т.к. buf может не оканчиваться 0 */
 goto eof;
 }
 }
 exit(0):
```

© Copyright A. Богатырев, 1992-95 Си в UNIX

Назад | Содержание | Вперед

}

