Systems Programming in C++

1. Systems Programming

1.1 CSCI 330

CSCI 330 UNIX and Network Programming

Systems Programming in C++

1.2 Unit Overview

Unit Overview

- C++ review
 - · programming with Geany
- C Library functions
 - C strings
 - environment access
 - regular expressions
 - directory I/O

1.3 C++ Review

1.4 C Library Functions

C Library Functions

- C library is accessible to C++
- I/O operations: #include <cstdio>
 - · functions: printf, scanf, putchar, getchar, ...
- Strings: #include <cstring>
 - · functions: strlen, strcat, strcpy, strstr, memset, ...
- Standard general utilities: #include <cstdlib>
 - · functions: atoi, rand, malloc, free, getenv, exit, system, ...
- Reference: http://www.cplusplus.com/reference/clibrary

1.5 C Strings: strcpy

C Strings: strcpy

char* strcpy(char* dest, const char* source)

- copies the C string pointed to by source into the array pointed to by dest, including the terminating null character
- to avoid overflows, the size of the array pointed to by dest must be long enough to contain the same C string as source, including the terminating null character

1.6 C Strings: strcpy

1.7 C Strings: strlen, strcmp

C Strings: strlen, strcmp

int strlen(char *s)

calculate the length of string s

(not counting the terminating null)

int strcmp(char *s1, char *s2)

compares the two strings s1 and s2, returns 0 if equal

1.8 C Strings: strlen

```
C Strings: strlen
1 8/*
strlen.cxx
 3
 * Example Program for CSCI 330
 5
 demonstrates string library functions
 6
 Terminal -
 8
 #include <cstring>
#include <iostream
 File Edit View Terminal Tabs Help
 'Sample string' is 13 characters long
10
 using namespace std;
 'Sample string' is 13 characters long
 char str1[]="Sample string";
char str2[20];
char str3[20];
 'copy successful' is 15 characters long
13
14
15
 strcpy (str2,str1);

strcpy (str3,"copy successful");

cout << "'" << str1 << "' is " << strlen(str1) << " characters long\n";

cout << "'" << str2 << "' is " << strlen(str2) << " characters long\n";

cout << "'" << str3 << "' is " << strlen(str3) << " characters long\n";
16
17
18
19
20
21
 return 0;
```

1.9 C Strings: strcmp

```
C Strings: strcmp
 1 B/*
* strcmp.cxx
 3 4 5
 Example Program for CSCI 330
demonstrates string library functions
 Terminal-
 #include <cstring>
 File Edit View Terminal Tabs Help
 #include <iostre
10
 using namespace std;
 'Sample string' and 'Sample string' are the same
'Sample string' and 'copy successful' are not the same
 char str1[]="Sample string";
char str3[20];
char str3[20];
strcpy (str2, str1);
strcpy (str2, str1);
strcpy (str2, str2) == 0) {
cout << "" << str1 << "" and "" << str2 << "" are the same\n";
}
12
13
14
15
16
17
18
19
20
21
22
 if (strcmp(str1, str3) != 0) {
 cout << "'" << str1 << "' and '" << str3 << "' are not the same\n";
23
24
 return 0;
```

1.10 C Strings: strtok

C Strings: strtok

char *strtok(char *str, char *delim)

- extract tokens from string str, delimited by delim
- if str is NULL then next token in previous str is foun
- · returns NULL if there no more tokens in str
- example delimiter strings:

11 11

" .,:;!?"

1.11 C Strings: strtok

```
C Strings: strtok
 File Edit View Terminal Tabs Help
 The quick brown fox jumps over the lazy dog
 is 43 characters long.
 1st word: The
1 9/ strtok.cxx
 2nd word: quick
 next word: brown
 next word: fox
 Example Program for CSCI 330
demonstrates string manipulation functions
 next word: jumps
 next word: over
 next word: the
 #include <cstring>
#include <iostream
 next word: lazy
 next word: dog
 using namespace std;
 pint main () {
 char text[]="The quick brown fox jumps over the lazy dog";
 cout << text << "\nis " << strlen(text) << " characters long.\n";
 // get indvidual words from text
 char 'first = strtok(text, ");
 cout << "1st word: " << first << endl;
 char 'second = strtok(NULL, " ");
 cout << "2nd word: " << second << endl;
 // loop to get the remaining words
 char 'next;</pre>
12
13
14
15
16
17
18
19
29
 char 'next;
while (next=strtok(NULL, "")) {
  cout << "next word: " << next << endl;</pre>
22 23
24
25
```

1.12 General Utility: getenv

General Utility: getenv

```
char * getenv ( const char * name )
```

- gets environment string
- retrieves a C string containing the value of the environment variable whose name is specified as argument
- if the requested variable is not part of the environment list, the function returns a null pointer

1.13 General Utility: getenv

```
General Utility: getenv
getenv.cxx ×
 student@csci330:-/Desktop/Week 9 - Systems Programming$ ./getenv
The current path is: /usr/local/sbin:/usr/local/bin:/usr/sbin:/usr/bin:/sbin:/bi
n:/usr/games:/usr/local/games

Example Pro
demonstrate
al/games
student@csci330:-/Desktop/Week 9 - Systems Programming$ echo sPATH
/usr/local/sbin:/usr/local/bin:/usr/sbin:/bin:/bin:/usr/games:/usr/loc
al/games
student@csci330:-/Desktop/Week 9 - Systems Programming$ |
  5
  6
 #include <iostr
 #include <cstdlib
10
 using namespace std;
 pint main () {
12
 char * path;
path = getenv ("PATH");
13
14
15
 if (path != NULL)
16
 cout << "The current path is: " << path << endl;
17
 return 0;
18
```

1.14 General Utility: exit

General Utility: exit

```
void exit ( int status )
```

- terminates calling process
- if status is zero or EXIT_SUCCESS, a successful termination status is returned to the host environment
- if status is EXIT_FAILURE, an unsuccessful termination status is returned to the host environment

1.15 General Utility: system

General Utility: system

```
int system ( const char * command )
```

- invokes the command processor, i.e. shell, to execute a command
- returns exit status of command
- if command is a null pointer, the function only checks whether a command processor is available

1.16 General Utility: system

1.17 Regular Expression Library Functions

Regular Expression Library Functions

allows to use regular expression to search strings

functions:

regcomp to prepare, i.e. compile, a regular expression

regexec to use prepared expression to search a string

1.18 C Library: Regex

C Library: Regex File Edit View Search Terminal Help REGEX(3) NAME regcomp, regexec, regerror, regfree - POSIX regex functions SYNOPSIS #include <sys/types.h> #include <regex.h> int regcomp(regex_t *preg_ const char *regex_ int xflags); int regexec(const regex_t *preg_ const char *string, size_t nmatch, regeatch_t pmatchfl. int eflags); size_t regerror(int errcode, const regex_t *preg, char *errbuf, size_t errbuf.size); void regfree(regex_t *preg); DESCRIPTION POSIX Regex Compiling regcomp() is used to compile a regular expression into a form that is suitable for subsequent regexec() searches. Manual page regcomp(3) line 1 (press h for help or q to quit)

1.19 Library Function: regcomp

Library Function: regcomp

int regcomp(regex t *preg, const char *regex, int cflags)

- compiles the regular expression string regex into a regex t structure preg for later use
- cflags allows variations to regular expression styles
 - 0 selected basic regular expression syntax
 - REG_EXTENDED uses extended regular expression syntax

1.20 Library Function: regexec

Library Function: regexec

- uses regular expression preg to analyze string
- nmatch and pmatch[] return the location of matches
 - can be set to 0 if not needed
- eflags allows variations on end of line matching
 - · can be set to 0 if not needed
- returns 0 for successful match

1.21 regex.cxx

```
regex.cxx

* capex.cxx

* capex.cxx

* shows regcomp and regexec Library functions

* shows regcomp and regexec Library
```

1.22 Error Handling

Error Handling

- convention on how to report errors
 - return -1 in return status
 - set global variable errno
 - errno is index into table of error messages
- C library function **perror** translates this error code and prints understandable error message

1.23 C Library Function: perror

```
C Library Function: perror

| File Edit View Search Terminal | Ferninal | Fer
```

1.24 Directory Input/Output

Directory Input/Output

- current directory: chdir, getcwd
- directory I/O functions: opendir, readdir
- directory I/O types: DIR, struct dirent

1.25 Directory I/O function: opendir

Directory I/O function: opendir

```
File Edit View Search Terminal Help

OPENDIR(3)

Linux Programmer's Manual

OPENDIR(3)

NAME

opendir, fdopendir - open a directory

SYNOPSIS

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

DIR *opendir(const char *name);
DIR *fdopendir(int fd);

Feature Test Macro Requirements for glibc (see feature_test_macros(7)):

fdopendir():
 Since glibc 2.10:
 __XOPEN_SOURCE >= 700 || _POSIX_C_SOURCE >= 200809L
 Before glibc 2.10:
 __SNU_SOURCE

DESCRIPTION

The opendir() function opens a directory stream corresponding to the directory name, and returns a pointer to the directory stream. The Manual page opendir(3) line 1 (press h for help or q to quit)
```

1.26 Directory I/O function: opendir

Directory I/O function: opendir

DIR *opendir(const char *name)

- opens directory name as a stream
- returns DIR pointer for readdir function
- returns NULL on error, and erro is:
 ENOENT directory does not exist
 ENOTDIR name is not a directory

1.27 Directory I/O function: readdir

Directory I/O function: readdir

```
File Edit View Search Terminal Help

READDIR(3)

Linux Programmer's Manual

READDIR(3)

NAME

readdir, readdir_r - read a directory

SYNOPSIS

#include <dirent.h>

struct dirent *readdir(DIR *dirp);

int readdir_r(DIR *dirp, struct dirent *entry, struct dirent **result);

Feature Test Macro Requirements for glibc (see feature_test_macros(7)):

readdir_r():

_POSIX_C_SOURCE >= 1 || _XOPEN_SOURCE || _BSD_SOURCE ||
_SVID_SOURCE || _POSIX_SOURCE

DESCRIPTION

The readdir() function returns a pointer to a dirent structure representing the next directory entry in the directory stream pointed to by dirp. It returns NULL on reaching the end of the directory stream or if an error occurred.

Manual page readdir(3) line 1 (press h for help or q to quit)
```

Directory I/O function: readdir

struct dirent *readdir(DIR *dirp)

- returns a pointer to a dirent structure representing the next directory entry in directory dirp
- returns NULL on reaching end of directory or if an error occurred

1.29 dirent structure

dirent structure

Illustration: directory listing

1.31 Directory I/O detail

Directory I/O detail

```
// open directory
dirp = opendir(argv[1]);
if (dirp == 0) {
 perror(argv[1]);
 exit(EXIT_FAILURE);
}
while ((dirEntry = readdir(dirp)) != NULL) {
 cout << dirEntry->d_name << endl;
}
closedir(dirp);</pre>
```

1.32 readDir.cxx

1.33 Summary

Summary

- C++ programming with C Library functions
- Next:
 - C++ programming with System Calls