C Functions for Directory Operation under Windows

by Dr. Xiaowen Chu Department of Computer Science Hong Kong Baptist University

Remark:

This document aims to help you implement the COMP2330 course project.

I. Directory Browsing

You can use the following three functions to browse the files/subdirectories of a directory: _findfirst, _findnext, _findclose

Required header file

<io.h>

Before introducing the three functions, you need to understand the data structure **_finddata_t** which stores **_file-attribute information** (file type, file size, file name, etc.) returned by functions **_findfirst** and **_findnext**.

Structure **_finddata t** is defined in header file io.h:

```
typedef unsigned long fsize t;
struct finddata t {
 unsigned attrib; /* file attributes */
 time t time create; /* -1 for FAT file systems */
 time access; /* -1 for FAT file systems */
 time t
 time t
 time write;
 fsize t size; /* file size, 0 for directory */
 name[260]; /* file name */
 char
};
/* File attribute constants for findfirst() */
 0x00 /* Normal file - No read/write restrictions */
#define A NORMAL
#define A RDONLY
 0x01 /* Read only file */
#define A HIDDEN
 0x02 /* Hidden file */
#define A SYSTEM
 0x04 /* System file */
#define _A_SUBDIR
 0x10 /* Subdirectory */
#define A ARCH
 0x20 /* Archive file */
```

Now let's study the prototypes of the three functions:

findfirst

Description: Provide information about the first instance of a filename that matches the file specified in the *filespec* argument.

```
intptr_t _findfirst(
 const char *filespec,
 struct _finddata_t *fileinfo
);
```

Parameters

```
filespec
Target file specification (may include wildcards).
fileinfo
File information buffer.
```

Return Value

If successful, **_findfirst** returns a unique search handle identifying the file or group of files matching the *filespec* specification, which can be used in a subsequent call to **_findnext**, or to **_findclose**. Otherwise, **_findfirst** will return -1 and set **errno** to one of the following values:

ENOENT

File specification that could not be matched.

EINVAL

Invalid filename specification.

findnext

Description: Find the next name, if any, that matches the *filespec* argument in a previous call to <u>findfirst</u>, and then alter the *fileinfo* structure contents accordingly.

```
int _findnext(
 intptr_t <u>handle</u>,
 struct _finddata_t *<u>fileinfo</u>
);
```

Parameters

handle

Search handle returned by a previous call to **findfirst**.

fileinfo

File information buffer.

Return Value

If successful, return 0. Otherwise, return –1 and sets **errno** to **ENOENT**, indicating that no more matching files could be found.

You must call <u>_findclose</u> after you are finished using either the <u>_findfirst</u> or <u>_findnext</u> function. This will free up resources used by these functions in your application.

findclose

Description: Closes the specified search handle and releases associated resources.

```
int _findclose(
 intptr_t handle
);
```

Parameter

handle

Search handle returned by a previous call to **_findfirst**.

Return Value

If successful, **_findclose** returns 0. Otherwise, it returns -1 and sets **errno** to **ENOENT**, indicating that no more matching files could be found.

Example code:

// Output the names and sizes of all files under the current directory

```
printf("%15s\t%s\n", "<DIR>", myfile.name);
else
printf("%15d\t%s\n", myfile.size, myfile.name);
}
_findclose(p);
}
return 0;
}
```

II. Directory-Control Routines

A set of directory control routines are provided to access, modify, and obtain information about the directory structure.

Required header

<direct.h>

mkdir

Description: Create a new directory.

```
int _mkdir(
 const char *dirname
);
```

Parameter

dirname

Path for new directory.

Return Value

Each of these functions returns the value 0 if the new directory was created. On an error the function returns –1 and sets **errno** as follows:

EEXIST

Directory was not created because *dirname* is the name of an existing file, directory, or device.

ENOENT

Path was not found.

• rmdir

Description: Delete a directory.

```
int _rmdir(
 const char *dirname
):
```

Parameters

dirname

Path of directory to be removed.

Return Value

Each of these functions returns 0 if the directory is successfully deleted. A return value of -1 indicates an error, and **errno** is set to one of the following values:

ENOTEMPTY

Given path is not a directory; directory is not empty; or directory is either current working directory or root directory.

ENOENT

Path is invalid.

EACCESS

A program has an open handle to the directory.

Example Code (from [1])

```
// crt_makedir.c
#include <direct.h>
#include <stdlib.h>
#include <stdio.h>

int main( void )
{
 if( _mkdir( "\\testtmp" ) == 0 )
 {
 printf( "Directory '\\testtmp' was successfully created\n" );
 system( "dir \\testtmp" );
 if( _rmdir( "\\testtmp" ) == 0 )
 printf( "Directory '\\testtmp' was successfully removed\n" );
 else
 printf( "Problem removing directory '\\testtmp'\n" );
 }
 else
```

```
printf( "Problem creating directory '\\testtmp'\n" );
}
```

Sample Output

Directory '\testtmp' was successfully created Volume in drive C has no label. Volume Serial Number is E078-087A

Directory of C:\testtmp

```
02/12/2002 09:56a <DIR> .
02/12/2002 09:56a <DIR> ..
0 File(s) 0 bytes
2 Dir(s) 15,498,690,560 bytes free
Directory '\testtmp' was successfully removed
```

chdir

Description: Change the current working directory.

```
int _chdir(
 const char *dirname
):
```

Parameter

dirname

Path of new working directory.

Return Value

These functions return a value of 0 if successful. A return value of -1 indicates that the specified path could not be found, in which case **errno** is set to **ENOENT**.

Remarks

The _chdir function changes the current working directory to the directory specified by dirname. The dirname parameter must refer to an existing directory. This function can change the current working directory on any drive. If a new drive letter is specified in dirname, the default drive letter will be changed as well. For example, if A is the default drive letter and \BIN is the current working directory, the following call changes the current working directory for drive C and establishes C as the new default drive:

```
chdir("c:\\temp");
```

When you use the optional backslash character (\) in paths, you must place two backslashes (\\) in a C string literal to represent a single backslash (\).

Example Code (from [1])

```
______
```

```
// crt_chdir.c

/* This program uses the _chdir function to verify

* that a given directory exists.

*/

#include <direct.h>
#include <stdio.h>
#include <stdlib.h>

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

{
 if(_chdir(argv[1]))
 printf( "Unable to locate the directory: %s\n", argv[1]);
 else
 system( "dir *.exe");
}
```

Sample Output

```
Volume in drive C is CDRIVE
Volume Serial Number is 0E17-1702
```

Directory of C:\write

```
04/21/95 01:06p 3,200 ERRATA.WRI
04/21/95 01:06p 2,816 README.WRI
2 File(s) 6,016 bytes
71,432,116 bytes free
```

......

_getcwd

Description: Get the current working directory.

```
char *_getcwd(
 char *buffer,
 int maxlen
);
```

Parameters

```
Storage location for path.

maxlen

Maximum length of path in characters: char for _getcwd and wchar_t for _wgetcwd.
```

Return Value

Returns a pointer to *buffer*. A **NULL** return value indicates an error, and **errno** is set either to **ENOMEM**, indicating that there is insufficient memory to allocate *maxlen* bytes (when a **NULL** argument is given as *buffer*), or to **ERANGE**, indicating that the path is longer than *maxlen* characters.

Remarks

The _getcwd function gets the full path of the current working directory for the default drive and stores it at *buffer*. The integer argument *maxlen* specifies the maximum length for the path. An error occurs if the length of the path (including the terminating null character) exceeds *maxlen*. The *buffer* argument can be **NULL**; a buffer of at least size *maxlen* (more only if necessary) will automatically be allocated, using **malloc**, to store the path. This buffer can later be freed by calling **free** and passing it the _getcwd return value (a pointer to the allocated buffer).

_getcwd returns a string that represents the path of the current working directory. If the current working directory is the root, the string ends with a backslash (\). If the current working directory is a directory other than the root, the string ends with the directory name and not with a backslash

Example Code (from [1])

```
// crt_getcwd.c

/* This program places the name of the current directory in the

* buffer array, then displays the name of the current directory

* on the screen. Specifying a length of _MAX_PATH leaves room

* for the longest legal path name.

*/

#include <direct.h>
#include <stdlib.h>
#include <stdio.h>

int main( void )

{
 char buffer[_MAX_PATH];
```

```
/* Get the current working directory: */
if( _getcwd( buffer, _MAX_PATH ) == NULL )
 perror( "_getcwd error" );
else
 printf( "%s\n", buffer );
}
```

References:

[1]: Run-Time Library Reference, Microsoft MSDN