

实验四 Linux文件目录

一、实验目的

- 1、了解Linux文件系统与目录操作;
- 2、了解Linux文件系统目录结构;
- 3、掌握文件和目录的程序设计方法。

二、实验	公内容
编程实现	目录查询功能:
	· 功能类似ls -lR;
	查询指定目录下的文件及子目录信息;
显	示文件的类型、大小、时间等信息;
	• 递归显示子目录中的所有文件信息。
	*也可非递归实现 */

三、预备知识

1、Linux文件属性接口

#include <unistd.h>

#include <sys/stat.h>

#include <sys/types.h>

int fstat(int fildes,struct stat *buf);

返回文件描述符相关的文件的状态信息

int stat(const char *path, struct stat *buf);

通过文件名获取文件信息, 并保存在buf所指的结构体stat中

int lstat(const char *path, struct stat *buf);

如读取到了符号连接, lstat读取符号连接本身的状态信息, 而stat读取的是符号连接指向文件的信息。


```
struct stat {
  unsigned long st dev; //文件所属的设备
  unsigned long st ino; // 文件相关的inode
  unsigned short st_mode; // 文件的权限信息和类型信息:
 S IFDIR, S IFBLK, S IFIFO, S IFLINK
  unsigned short st nlink; //硬连接的数目
  unsigned short st uid; // 文件所有者的ID
  unsigned short st gid; //文件所有者的组ID
  unsigned long st rdev; //设备类型
  unsigned long st_size; //文件大小
  unsigned long st_blksize;//块大小
  unsigned long st blocks; //块数
  unsigned long st atime; // 文件最后访问时间
  unsigned long st atime nsec;
  unsigned long st mtime; // 最后修改内容的时间
  unsigned long st mtime nsec;
  unsigned long st_ctime; // 文件最后修改属性的时间
  unsigned long st ctime nsec;
  unsigned long unused4;
  unsignedt總构体und等保存了所有的文件状态信息
};
```

stat结构体几乎保存了所有的文件状态信息:

- · st_mode 文件的权限信息和类型信息
- S_ISDIR // 是不是目录
- S IFBLK // 文件是不是块设备
- S IFIFO // 文件是不是FIFO(命名管道)
- S_IFLNK // 文件是不是符号连接
 - · st_ino 文件相关的inode
 - · st dev 文件所属的设备
 - · st_uid 文件所有者的ID
 - ·st_gid 文件所有者的组ID
 - · st_atime 文件最后访问时间
 - ·st ctime 文件最后修改时间(修改权限,用户,组或者内容)
 - · st_mtime 最后修改内容的时间
 - · st_nlink 硬连接的数目
- st_mode成员定义了一些操作st_mode的宏:

2、Linux目录结构接口

```
#include <sys/types.h>
#include <dirent.h>
```

#include <unistd.h>

• opendir()

DIR *opendir(const char *name); 通过路径打开一个目录,返回一个DIR结构体指针(目录流),失败返回NULL;

· readdir()
struct dirent *readdir(DIR *)
读取目录中的下一个目录项,没有目录项可以读取时,返回为NULL;


```
目录项结构:
struct dirent {
 #ifndef USE FILE OFFSET64
  ino t d ino; //索引节点号
  off t d off; //在目录文件中的偏移
 #else
 ino64 t d ino;
 off64 t d off;
 #endif
 unsigned short int d_reclent; //文件名的长度
 unsigned char d_type; //d_name所指的文件类型
 char d name[256]; //文件名
注: 需跳过两个目录项"."和".."
定义见/usr/include/dirent.h
```


· chdir()	
int chdir(const char *path);	
改变目录,与用户通过cd命令改变目录一样,程序也可以通过	过
chdir来改变目录,这样使得 fopen(),opendir(),这里需要路径的	的系
统调用,可以使用相对于当前目录的相对路径打开文件(目	录)。
· closedir()	
int closedir(DIR*)	
关闭目录流	


```
四、程序结构
#include <unistd.h>
#include <sys/stat.h>
#include <stdio.h>
#include <string.h>
#include <stdlib.h>
#include <dirent.h>
void printdir(char *dir, int depth){
 DIR *dp;
 struct dirent *entry;
 struct stat statbuf;
 if ((dp = 打开dir目录) 不成功){ //opendir
 打印出错信息;
 返回;
```


```
while(读到一个目录项){
 以该目录项的名字为参数,调用Istat得到该目录项的相关信息;
 if(是目录){
 if(目录项的名字是".."或".")
 跳过该目录项;
 打印目录项的深度、目录名等信息//printf(%*depth)
 递归调用printdir,打印子目录的信息,其中的depth+4;
 打印文件的深度、文件名等信息
  else
  返回父目录; //chdir
  关闭目录项; //closedir
int main(\cdots){
```


输入ls·	-1 可以看到如下信息:
drwxr-xr-x	3 killercat killercat 4096 2007-01-11 16:27 Desktop
drwx	8 killercat killercat 4096 2007-01-09 14:33 Documents
drwxr-xr-x	2 killercat killercat 4096 2006-11-30 19:27 Downloads
drwx	4 killercat killercat 4096 2006-12-16 20:20 References
drwx	9 killercat killercat 4096 2007-01-11 13:34 Software
drwxr-xr-x	3 killercat killercat 4096 2006-12-11 16:39 vmware
drwx	6 killercat killercat 4096 2007-01-11 13:34 Workspace

输入Is-IR /可以看到如下信息:

```
总用量 92
 8月 24
drwxr-xr-x
 2 root root
 4096
 2016 bin
 2月 11
drwxr-xr-x
 3 root root
 4096
 2017 boot
 8月 24
drwxrwxr-x
 4096
 2016 cdrom
 2 root root
 4280 12月 15 22:08 dev
drwxr-xr-x
 16 root root
drwxr-xr-x 128 root root 12288 12月 15 22:10 etc
 8月
drwxr-xr-x
 3 root root
 4096
 24
 2016 home
 32
 8月 24
 2016 initrd.img -> boot/initrd.img-4.2.0-27-generic
Lrwxrwxrwx
 1 root root
 8月
 2016 lib
drwxr-xr-x 23 root root
 4096
 24
 8月
drwx-----
 2 root root 16384
 24
 2016 lost+found
 8月 27
 2016 media
drwxr-xr-x
 4 root root
 4096
 4月 11
drwxr-xr-x
 2 root root
 4096
 2014 mnt
 2月 11 2017 opt
 4096
drwxr-xr-x
 3 root root
 0 12月 15 22:08 proc
dr-xr-xr-x 174 root root
 3月
drwx-----
 3 root root
 4096
 1 2018 root
 740 12月 15 22:10 run
 23 root root
drwxr-xr-x
 2月 11
drwxr-xr-x
 2 root root 12288
 2017 sbin
 2月 18
 4096
 2016 srv
drwxr-xr-x
 2 root root
 0 12月 15 22:08 sys
dr-xr-xr-x
 13 root root
 4096 12月 15 22:11 tmp
drwxrwxrwt
 4 root root
 2月 18
drwxr-xr-x
 10 root root
 4096
 2016 usr
 2月 18
drwxr-xr-x
 13 root root
 4096
 2016 var
lrwxrwxrwx
 29
 8月 24
 2016 vmlinuz -> boot/vmlinuz-4.2.0-27-generic
 1 root root
./bin:
总用量 9472
rwxr-xr-x 1 root root
 986672 10月
 2014 bash
 30240 10月 21
 2013 bunzip2
rwxr-xr-x 1 root root
rwxr-xr-x 1 root root 1713424 11月 15
 2013 busybox
 30240 10月 21
 2013 bzcat
rwxr-xr-x 1 root root
 8月 24
 2016 bzcmp -> bzdiff
lrwxrwxrwx 1 root root
 2140 10月 21
rwxr-xr-x 1 root root
 2013 bzdiff
 8月 24
 2016 bzegrep -> bzgrep
lrwxrwxrwx 1 root root
 4877 10月 21
rwxr-xr-x 1 root root
 2013 bzexe
 8月 24
 2016 bzfgrep -> bzgrep
lrwxrwxrwx 1 root root
 3642 10月 21
 2013 bzgrep
rwxr-xr-x 1 root root
 30240 10月 21
rwxr-xr-x 1 root root
 2013 bzip2
-rwxr-xr-x 1 root root
 9624 10月 21
 2013 bzip2recover
```