

Systeme

Gilles Roussel

Les entrées-
sorties

Entrées-
sorties vers
les fichiers

La
bufferisation

Les
répertoires

Les tubes

Entrées-
sorties bas
niveau

scanf()

Lire des lignes

Systeme

Les entrées-sorties

Gilles Roussel

Gilles.Roussel@univ-mlv.fr

<http://igm.univ-mlv.fr/ens/Licence/L2/2012-2013/System/>

Licence 2

10 mars 2015

Les entrées-sorties

■ Système

■ Gilles Roussel

■ Les entrées-sorties

■ Entrées-sorties vers les fichiers

■ La buffering

■ Les répertoires

■ Les tubes

■ Entrées-sorties bas niveau

■ `map()`

■ Lire des lignes

- Bibliothèque standard (ANSI) de manipulation des entrées-sorties
- Type opaque de manipulation de descripteur `FILE *` défini dans `stdio.h`
- Descripteurs de base `stdin stdout` et `stderr`
- Descripteur associé (entre autre) à une position courante et à un tampon mémoire (*buffer*)
- Fonctions de manipulation *bufferisée* des entrées-sorties
 - `fgetc()` (`getchar()`) lecture d'un caractère
 - `fgets()` (~~`gets()`~~) lecture d'une chaîne de caractères
 - `fscanf()` (`scanf()`) lecture d'une chaîne de caractères formatée
 - `fputc()` (`putchar()`) écriture d'un caractère
 - `fputs()` (`puts()`) écriture d'une chaîne de caractères
 - `fprintf()` (`printf()`) écriture d'une chaîne de caractères formatée

Parenthèse : « Quel fichier d'en-tête ajouter ? »

Systeme

Gilles Roussel

Les entrées-
sorties

Entrées-
sorties vers
les fichiers

La
bufferisation

Les
répertoires

Les tubes

Entrées-
sorties bas
niveau

scanf()

Lire des lignes

- Trouver le fichier `.h` grâce au manuel

```
# man printf
PRINTF(1)  User Commands  PRINTF(1)
NAME
 printf - format and print data
...
```

- Le bon !

```
# man -k printf
...
printf (1) - format and print data
printf (3) - formatted output conversion
....
# man 3 printf
PRINTF(3)  Linux Programmer's Manual  PRINTF(3)
NAME
 printf, ...
SYNOPSIS
 #include <stdio.h>
...
```

Parenthèse : « Et les tests d'erreur ? »

Systeme

Gilles Roussel

Les entrées-
sorties

Entrées-
sorties vers
les fichiers

La
bufferisation

Les
répertoires

Les tubes

Entrées-
sorties bas
niveau

scanf()

Lire des lignes

- Il faut tester les valeurs de retour
- `fprintf()` retourne le nombre de caractères écrits et une valeur négative en cas d'erreur
- `feof()` retourne normalement 0 et EOF en cas d'erreur
- `ferror()` retourne 0 s'il n'y a pas eu d'erreur
- `clearerr()` permet de supprimer l'indicateur d'erreur
- Numéro d'erreur placé dans variable globale `errno`
- `strerror()` et `perror()` permettent respectivement d'obtenir une chaîne de caractères associée à l'erreur et l'afficher sur la sortie d'erreur

Parenthèse :

« (f)printf est une source de bugs de sécurité »

Systeme

Gilles Roussel

Les entrées-
sorties

Entrées-
sorties vers
les fichiers

La
bufferisation

Les
répertoires

Les tubes

Entrées-
sorties bas
niveau

snprintf

Lire des lignes

read_mem.c

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

int main(int argc, char *argv[]) {
 printf(argv[1]);
 exit(EXIT_SUCCESS);
}
```

```
# ./read_mem test
test
# ./read_mem '%s%s%s%s%s'
(null)htbfc2bfc3afc2bfc2bf [%@
```

Entrées-sorties vers les fichiers

Système

Gilles Roussel

Les entrées-
sorties

Entrées-
sorties vers
les fichiers

La
bufferisation

Les
répertoires

Les tubes

Entrées-
sorties bas
niveau

map()

Lire des lignes

- **fopen()** permet d'ouvrir un fichier
FILE *fopen(const char *path, const char *mode);
 - "r" lecture, "r+" lecture/écriture à partir du début du fichier
 - "w" écriture, "w+" lecture/écriture avec tronquage ou création du fichier
 - "a" écriture, "a+" lecture/écriture toujours à partir de la fin du fichier
- Retourne un descripteur ouvert sur le fichier ou **NULL** en cas d'erreur
- Descripteur sur fichier bufferisé par défaut : il faut faire **fflush()** pour assurer l'écriture sur disque
- **fclose()** permet de fermer un descripteur ouvert ; son tampon est vidé automatiquement (**fflush()**)
- Retourne 0 si pas de problème et **EOF** en cas d'erreur

Lecture/écriture binaire

Systeme

Gilles Roussel

Les entrées-
sorties

Entrées-
sorties vers
les fichiers

La
bufferisation

Les
répertoires

Les tubes

Entrées-
sorties bas
niveau

map()

Lire des lignes

- Rarement utiles dans le cas de entrées-sorties standards
- Écriture d'un tableau contenant `nmemb` éléments de taille `size`

```
size_t fwrite(const void *ptr, size_t size, size_t nmemb,  
FILE *stream);
```
- Lecture bloquante d'un tableau de `nmemb` éléments de taille `size`

```
size_t fread(void *ptr, size_t size, size_t nmemb, FILE  
*stream);
```
- Retourne le nombre d'éléments lus ou écrits
- Si valeur de retour inférieure à nombre demandé, erreur ou fin de fichier atteinte (pour `fread()`)

Exemple : cat.c

Système

Gilles Roussel

Les entrées-
sorties

Entrées-
sorties vers
les fichiers

La
bufferisation

Les
répertoires

Les tubes

Entrées-
sorties bas
niveau

snprintf()

Lire des lignes

```
#include <stdio.h>
#include <stdlib.h>
#include <libgen.h>
#include <errno.h>
#define BUFFER_SIZE 1024

int main(int argc, char *argv[]) {
 FILE *from; char buffer[BUFFER_SIZE]; int i, n, exit_status = EXIT_SUCCESS;
 if (argc<2) {
 fprintf(stderr,"usage: %s file1 [file2 ...]\n",basename(argv[0])); exit(EXIT_FAILURE);
 }
 for (i=1; i<argc;i++) {
 if (NULL == (from=fopen(argv[i],"r"))) {
 perror(argv[i]); exit_status = EXIT_FAILURE; continue;
 }
 while ((n=fread(buffer,sizeof(char),BUFFER_SIZE,from))!=0) {
 if (fwrite(buffer,sizeof(char),n,stdout) != n) { break; }
 }
 if (ferror(from)) {
 perror("read"); clearerr(from); exit_status = EXIT_FAILURE;
 }
 if (ferror(stdout)) {
 perror("write"); clearerr(stdout); exit_status = EXIT_FAILURE;
 }
 fclose(from);
 }
 exit(exit_status);
}
```

Déplacement dans un fichier

■ Système

■ Gilles Roussel

■ Les entrées-
sorties

■ Entrées-
sorties vers
les fichiers

■ La
bufferisation

■ Les
répertoires

■ Les tubes

■ Entrées-
sorties bas
niveau

■ mmap()

■ Lire des lignes

- `fseek()` permet de se placer à une position particulière dans un fichier
`int fseek(FILE *stream, long offset, int whence);`
 - `SEEK_SET` se déplace de `offset` par rapport au début du fichier
 - `SEEK_CUR` se déplace de `offset` par rapport à la position courante
 - `SEEK_END` se déplace de `offset` par rapport à la fin du fichier (valeur négative pour revenir en arrière)
- On peut aller au delà de la fin du fichier ; le fichier change de taille si écriture
- `fseek()` retourne 0 s'il n'y a pas eu d'erreur et -1 dans le cas contraire
- `ftell()` retourne la position courante ou -1 en cas d'erreur

Exemple : tail.c

Système

Gilles Roussel

Les entrées-
sorties

Entrées-
sorties vers
les fichiers

La
bufferisation

Les
répertoires

Les tubes

Entrées-
sorties bas
niveau

sleep()

Lire des lignes

```
#include <stdio.h>
#include <stdlib.h>
#include <libgen.h>
#define BUFFER_SIZE 1024

int main(int argc, char *argv[]) {
 FILE *file; int size, nb; char *end; char buffer[BUFFER_SIZE];
 char usage[] = "usage: %s file nb_byte\n";
 if (argc != 3) {
 fprintf(stderr,usage,basename(argv[0])); exit(EXIT_FAILURE);
 }
 size = strtol(argv[2], &end, 10);
 if ((*end != '\0') || (argv[2] == end) ) {
 fprintf(stderr,usage,basename(argv[0])); exit(EXIT_FAILURE);
 }
 if (NULL == (file=fopen(argv[1],"r"))) {
 perror(argv[1]); exit(EXIT_FAILURE);
 }
 if (fseek(file,-size,SEEK_END) != 0) {
 perror(argv[1]); exit(EXIT_FAILURE);
 }
 while(0!=(nb=fread(buffer,sizeof(char),BUFFER_SIZE,file))) {
 if(fwrite(buffer,sizeof(char),nb,stdout)!=nb){
 perror("write"); exit(EXIT_FAILURE);
 }
 }
 if (ferror(file)) { perror("read"); exit(EXIT_FAILURE); }
 fclose(file);
 exit(EXIT_SUCCESS);
}
```

Bufferisation en entrée

Systeme

Gilles Roussel

Les entrées-
sorties

Entrées-
sorties vers
les fichiers

La
bufferisation

Les
répertoires

Les tubes

Entrées-
sorties bas
niveau

sleep()

Lire des lignes

- Même quand un seul caractère est lu, plusieurs peuvent être lus et placés dans un tampon mémoire
- Entrée standard surtout bufferisée par le terminal de contrôle
 - Permet d'effacer les erreurs sans envoyer au programme le caractère erroné et le caractère d'effacement
 - Permet d'interpréter différemment certains caractères « spéciaux » (Ctrl-C, Ctrl-Z, etc.)
- **stty** permet de connaître et de changer le comportement du terminal de contrôle
 - **stty -a** affiche les caractéristiques du terminal de contrôle
 - **stty -icanon** permet de passer le terminal de contrôle en mode non-bufferisé
 - **stty icanon** permet de passer le terminal de contrôle en mode bufferisé

Bufferisation en sortie

Systeme

Gilles Roussel

Les entrées-
sorties

Entrées-
sorties vers
les fichiers

La
bufferisation

Les
répertoires

Les tubes

Entrées-
sorties bas
niveau

sleep()

Lire des lignes

- Données d'abord écrites dans un tampon mémoire
- Tampon mémoire vidé quand un caractère fin de ligne (`\n`) est écrit ou quand le tampon mémoire est plein
- Par défaut :
 - sortie standard sur terminal bufferisée par ligne
 - sortie d'erreur sur terminal non-bufferisée
- `fflush()` permet de vider le tampon mémoire
- `setvbuf()` permet de changer le comportement par défaut (avant toute utilisation)
 - `_IONBF` non bufferisé
 - `_IOLBF` bufferisé par lignes
 - `_IOFBF` bufferisation complète
- `setvbuf()` permet de préciser le tampon mémoire à utiliser

Bufferisation en sortie

Systeme

Gilles Roussel

Les entrées-
sorties

Entrées-
sorties vers
les fichiers

La
bufferisation

Les
répertoires

Les tubes

Entrées-
sorties bas
niveau

scanf()

Lire des lignes

stdio_test.c

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

int main(int argc, char *argv[]) {
 fprintf(stdout, "stdout");
 fprintf(stderr, "stderr");
 fprintf(stdout, "\n");
 exit(EXIT_SUCCESS);
}
```

```
# ./stdio_test
stderrstdout
```

Bufferisation en sortie

Systeme

Gilles Roussel

Les entrées-
sorties

Entrées-
sorties vers
les fichiers

La
bufferisation

Les
répertoires

Les tubes

Entrées-
sorties bas
niveau

swap()

Lire des lignes

stdio_test2.c

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

int main(int argc, char *argv[]) {
 fprintf(stdout, "stdout");
 fflush(stdout);
 fprintf(stderr, "stderr");
 fprintf(stdout, "\n");
 exit(EXIT_SUCCESS);
}
```

```
# ./stdio_test2
stdoutstderr
```

Bufferisation en sortie

Système

Gilles Roussel

Les entrées-
sorties

Entrées-
sorties vers
les fichiers

La
bufferisation

Les
répertoires

Les tubes

Entrées-
sorties bas
niveau

swap()

Lire des lignes

stdio_test3.c

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

int main(int argc, char *argv[]) {
 setvbuf(stdout, (char *)NULL, _IONBF, 0);
 fprintf(stdout, "stdout");
 fprintf(stderr, "stderr");
 fprintf(stdout, "\n");
 exit(EXIT_SUCCESS);
}
```

```
# ./stdio_test3
stdoutstderr
```

Bufferisation en sortie

Systeme

Gilles Roussel

Les entrées-
sorties

Entrées-
sorties vers
les fichiers

La
bufferisation

Les
répertoires

Les tubes

Entrées-
sorties bas
niveau

swap()

Lire des lignes

stdio_test4.c

```
#include <stdio.h>
#include <stdlib.h>
static char buffer[1024];

int main(int argc, char *argv[]) {
 setvbuf(stderr,buffer,_IOFBF,1024);
 fprintf(stdout,"stdout");
 fprintf(stderr,"stderr");
 fprintf(stdout,"\n");
 exit(EXIT_SUCCESS);
}
```

```
# ./stdio_test4
stdout
stderr
```

Pourquoi bufferiser ?

Systeme

Gilles Roussel

Les entrées-
sorties

Entrées-
sorties vers
les fichiers

La
bufferisation

Les
répertoires

Les tubes

Entrées-
sorties bas
niveau

scanf()

Lire des lignes

- Pas de bufferisation :
 - Affiche le plus vite possible les données soumises
- Par ligne :
 - Évite que les lignes affichées par plusieurs processus se mélangent
- D'une taille donnée
 - Améliore les performances

Améliorer les performances ?

Système

Gilles Roussel

Les entrées-sorties

Entrées-sorties vers les fichiers

La bufferisation

Les répertoires

Les tubes

Entrées-sorties bas niveau

snprintf()

Lire des lignes

- Pour lire (ou écrire) besoin d'accéder au matériel
- Programme n'y accède pas directement
- Besoin de « passer la main » au système
 - Réalisé *via* un **appel système** (`read()` ou `write()`)
 - Entraîne un **changement de contexte** qui est coûteux
- Bufferisation évite de multiples appels systèmes (changements de contexte)

Un benchmark

Système

Gilles Roussel

Les entrées-
sorties

Entrées-
sorties vers
les fichiers

La
bufferisation

Les
répertoires

Les tubes

Entrées-
sorties bas
niveau

sleep()

Lire des lignes

```
#include <stdlib.h>
#include <stdio.h>
#include <sys/times.h>
#include <string.h>
#define MAX_BUFFER_SIZE 3000
int main(int argc, char * argv[]) {
 struct tms start, end; int i;
 char buffer[MAX_BUFFER_SIZE]; int size;
 FILE *file;
 FILE *from=fopen("/dev/urandom","r"), *to=fopen("/dev/null","w");
 if (!access("bench",F_OK)) {
 fprintf(stderr,"bench file already exists !\n"); exit(EXIT_FAILURE);
 }
 file = fopen("bench","w");
 for (size=2;size < MAX_BUFFER_SIZE; size*=2) {
 setvbuf(from,buffer,_IOFBF,size); setvbuf(to,buffer,_IOFBF,size);
 times(&start);
 for (i=0;i<100000000;i++) {
 fputc(fgetc(from),to);
 }
 times(&end);
 fprintf(file,"%d %ld %ld %ld\n",size,
 end.tms_utime-start.tms_utime,end.tms_stime-start.tms_stime,
 end.tms_utime+end.tms_stime-start.tms_utime-start.tms_stime);
 fflush(file);
 }
 fclose(file);fclose(from); fclose(to);
 exit(EXIT_SUCCESS);
}
```

Un benchmark

Systeme

Gilles Roussel

Les entrées-
sorties

Entrées-
sorties vers
les fichiers

La
bufferisation

Les
répertoires

Les tubes

Entrées-
sorties bas
niveau

snappy

Lire des lignes

Parenthèse : « Le fichier résultat »

Systeme

Gilles Roussel

Les entrées- sorties

2 3845 22269 26114

4 2196 11074 13270

Entrées- sorties vers les fichiers

8 1899 5078 6977

16 1122 4960 6082

La bufferisation

32 773 4868 5641

Les répertoires

64 733 4146 4879

128 679 3833 4512

Les tubes

256 653 3804 4457

Entrées- sorties bas niveau

512 636 3786 4422

scanf()

1024 629 3749 4378

Lire des lignes

2048 633 3717 4350

Parenthèse : « Le fichier gnuplot »

Système

Gilles Roussel

Les entrées-
sorties

Entrées-
sorties vers
les fichiers

La
bufferisation

Les
répertoires

Les tubes

Entrées-
sorties bas
niveau

sleep()

Lire des lignes

```
#!/usr/bin/gnuplot

set output "bench.eps"
set terminal postscript eps color enhanced solid
set key left top
set xlabel "Taille du tampon (en octet)"
set ylabel "Temps (en tick machine)"
set xr [2:2000]
set yr [0:30000]
set logscale x
set style line 1 linetype 1 linewidth 2
set style line 2 linetype 2 linewidth 2
set style line 3 linetype 3 linewidth 2
plot "bench" using 1:4 title "user+system" with lines ls
 "bench" using 1:3 title "system" with lines ls 2, \
 "bench" using 1:2 title "user" with lines ls 3
```

Lister les répertoires

■ Système

■ Gilles Roussel

■ Les entrées-
sorties

■ Entrées-
sorties vers
les fichiers

■ La
bufferisation

■ Les
répertoires

■ Les tubes

■ Entrées-
sorties bas
niveau

■ mmap()

■ Lire des lignes

- Un répertoire est un fichier un peu particulier ; il n'est pas possible de l'ouvrir avec l'API standard
- `opendir()` permet d'obtenir descripteur ouvert sur un répertoire
- Des appels successifs à `readdir()` permettent de lire les entrées du répertoire
- `readdir()` retourne une structure `dirent` qui contient un champ `d_name` qui contient le nom d'une entrée du répertoire
- Attention, l'espace mémoire associé à `d_name` peut être réutilisé à chaque appel.
- `closedir()` permet de fermer un descripteur ouvert sur un répertoire

Exemple : ls.c

Système

Gilles Roussel

Les entrées-
sorties

Entrées-
sorties vers
les fichiers

La
bufferisation

Les
répertoires

Les tubes

Entrées-
sorties bas
niveau

swap()

Lire des lignes

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

int main(int argc, char *argv[]) {
 DIR *dir;
 struct dirent *dirent;
 if ((dir=opendir(".")) == NULL) {
 perror("opendir"); exit(EXIT_FAILURE);
 }
 while((dirent=readdir(dir))!=NULL) {
 printf("%s\n",dirent->d_name);
 }
 if (closedir(dir) == -1) {
 perror("opendir"); exit(EXIT_FAILURE);
 }
 exit(EXIT_SUCCESS);
}
```

Créer un pipe en C

Systeme

Gilles Roussel

Les entrées-sorties

Entrées-sorties vers les fichiers

La buffering

Les répertoires

Les tubes

Entrées-sorties bas niveau

scanf()

Lire des lignes

- `popen()` permet de lancer une commande et de récupérer un descripteur pour écrire vers l'entrée standard de la commande ou lire depuis la sortie standard de la commande
- Descripteurs bufferisés
- Comme `system()` la commande est lancée *via* un Shell
- `pclose()` permet de fermer le descripteur ainsi ouvert
- `pclose()` est bloquée tant que le processus lancé n'a pas terminé
- `pclose()` retourne la valeur de retour du processus

Un exemple

Système

Gilles Roussel

Les entrées-
sorties

Entrées-
sorties vers
les fichiers

La
bufferisation

Les
répertoires

Les tubes

Entrées-
sorties bas
niveau

scanf()

Lire des lignes

```
#define _GNU_SOURCE
#include<stdio.h>
#include<stdlib.h>

int main(int argc, char* argv[]) {
 FILE *to_command;
 int result;
 if (NULL == (to_command = popen("cat","w"))) {
 perror("popen");
 exit(EXIT_FAILURE);
 }
 if (fprintf(to_command,"Test\n")<0) {
 perror("fprintf");
 exit(EXIT_FAILURE);
 }
 if ((result=pclose(to_command)) == -1) {
 perror("pclose");
 exit(EXIT_FAILURE);
 }
 exit(result);
}
```

Survol des entrées-sorties bas niveau

Système

Gilles Roussel

Les entrées-
sorties

Entrées-
sorties vers
les fichiers

La
bufferisation

Les
répertoires

Les tubes

Entrées-
sorties bas
niveau

sleep()

Lire des lignes

- Unix propose une interface bas niveau pour les entrées-sorties
- Descripteurs sont des entiers, par exemple :
`STDIN_FILENO`, `STDOUT_FILENO` et `STDERR_FILENO`
- `ssize_t write(int fd, void *buf, size_t n)`
 - tente d'écrire `n` octets pointés par `buf` sur le descripteur `fd`
 - retourne le nombre d'octets effectivement écrits ou `-1` en cas d'erreur; `errno` est également modifiée
- `ssize_t read(int fd, void *buf, size_t n)`
 - tente de lire `n` octets sur le descripteur `fd` et les place dans `buf`
 - retourne le nombre d'octets effectivement lus, `0` indique la fin de fichier et `-1` une erreur; `errno` est également modifiée
- Attention, `read()` (`write()` mode non bloquant) peuvent retourner un nombre d'octets différent de celui demandé

Survol des entrées-sorties bas niveau

Systeme

Gilles Roussel

Les entrées-
sorties

Entrées-
sorties vers
les fichiers

La
bufferisation

Les
répertoires

Les tubes

Entrées-
sorties bas
niveau

scanf()

Lire des lignes

- `int open(const char *nom, int flags, mode_t mode)`
OU `int open(const char *nom, int flags)`
 - ouvre le fichier de nom `nom`
 - retourne un descripteur sur le fichier ouvert ou `-1` en cas d'erreur avec modification de `errno`
 - `flags` correspond à une combinaison de drapeaux indiquant le mode d'ouverture : `O_RDONLY` en lecture seule, `O_WRONLY` en écriture seule, `O_RDWR` en lecture et écriture, `O_CREAT` création du fichier s'il n'existe pas, `O_EXCL` avec `O_CREAT` création atomique du fichier qui ne doit pas exister, etc.
 - `mode` correspond au droit à donner au fichier en cas de création, en général `0666`
- `int close(int fd)` ferme le descripteur du fichier ouvert

Survol des entrées-sorties bas niveau

Systeme

Gilles Roussel

Les entrées-
sorties

Entrées-
sorties vers
les fichiers

La
bufferisation

Les
répertoires

Les tubes

Entrées-
sorties bas
niveau

sleep()

Lire des lignes

cat.c

```
#include <stdlib.h>
#include <stdio.h>
#include <sys/types.h>
#include <sys/stat.h>
#include <fcntl.h>
#include <unistd.h>
#define BUFFER_SIZE 1024
int main(int argc, char * argv[]) {
 char buffer[BUFFER_SIZE];
 int fd, nb;
 fd = open(argv[1],O_RDONLY);
 if (-1 == fd) { perror("open"); exit(EXIT_FAILURE); }
 while(0 != (nb = read(fd,buffer,BUFFER_SIZE))) {
 if (-1 == nb) { perror("read"); exit(EXIT_FAILURE); }
 nb = write(STDOUT_FILENO,buffer,nb);
 if (-1 == nb) { perror("write"); exit(EXIT_FAILURE); }
 }
 if (-1 == close(fd)) { perror("close"); exit(EXIT_FAILURE); }
 exit(EXIT_SUCCESS);
}
```

Survol des entrées-sorties bas niveau

Systeme

Gilles Roussel

Les entrées-
sorties

Entrées-
sorties vers
les fichiers

La
bufferisation

Les
répertoires

Les tubes

Entrées-
sorties bas
niveau

swap()

Lire des lignes

- `off_t lseek(int fd, off_t offset, int from)`
 - décale de `offset` la position du descripteur `fd` à partir de `from`
 - `from` peut valoir : `SEEK_CUR` la position courante, `SEEK_SET` le début du fichier ou `SEEK_END` la fin du fichier
 - retourne la position courante du descripteur dans le fichier ou `-1` en cas d'erreur; `errno` est modifiée

Survol des entrées-sorties bas niveau

Systeme

Gilles Roussel

Les entrées-
sorties

Entrées-
sorties vers
les fichiers

La
bufferisation

Les
répertoires

Les tubes

Entrées-
sorties bas
niveau

swap()

Lire des lignes

emptyfile.c

```
#include <stdlib.h>
#include <stdio.h>
#include <sys/types.h>
#include <sys/stat.h>
#include <fcntl.h>
#include <unistd.h>
#define FILE_SIZE 100
int main(int argc, char * argv[]) {
 int fd;
 fd = open(argv[1],O_RDWR|O_CREAT|O_EXCL,0666);
 if (-1 == fd) {
 perror("open"); exit(EXIT_FAILURE);
 }
 if (-1 == lseek(fd,FILE_SIZE-1,SEEK_SET)) {
 perror("lseek"); exit(EXIT_FAILURE);
 }
 if (-1 == write(fd,"",1)) {
 perror("write"); exit(EXIT_FAILURE);
 }
 if (-1 == close(fd)) {
 perror("close"); exit(EXIT_FAILURE);
 }
 exit(EXIT_SUCCESS);
}
```

mmap()

Systeme

Gilles Roussel

Les entrées-
sorties

Entrées-
sorties vers
les fichiers

La
bufferisation

Les
répertoires

Les tubes

Entrées-
sorties bas
niveau

mmap()

Lire des lignes

- Permet de voir un fichier comme un tableau d'octets en mémoire
- Fichier chargé depuis le disque à la demande de façon paresseuse
- Gérer par `mmap()` et `munmap()`

mmap()

Systeme

Gilles Roussel

Les entrées-
sorties

Entrées-
sorties vers
les fichiers

La
bufferisation

Les
répertoires

Les tubes

Entrées-
sorties bas
niveau

mmap()

Lire des lignes

- `void *mmap(void *start, size_t length, int prot, int flags, int fd, off_t offset);`
 - `start` permet de préciser l'adresse en mémoire où placer le « début » du fichier ; 0 laisse le système choisir
 - `length` taille de la zone mémoire, peut être plus grande que la taille du fichier
 - `prot` droit d'accès à la zone : `PROT_EXEC`, `PROT_WRITE`, `PROT_READ` ou `PROT_NONE`
 - `flags` combinaison de mode de chargement du fichier : `MAP_SHARED` modification en mémoire visible sur le fichier, `MAP_PRIVATE` modification en mémoire non reportées sur le fichier et `MAP_FIXED` impose le chargement à l'adresse précisée en premier argument
 - `fd` descripteur du fichier à « mapper »
 - `offset` position du fichier à placer à l'adresse de début
 - retourne l'adresse où le fichier est « mappé » ou `(void*)-1` en cas d'erreur

mmap()

Systeme

Gilles Roussel

Les entrées-
sorties

Entrées-
sorties vers
les fichiers

La
bufferisation

Les
répertoires

Les tubes

Entrées-
sorties bas
niveau

mmap()

Lire des lignes

- `int munmap(void *start, size_t length)`
 - `start` précise l'adresse du début de la zone mémoire à ne plus « mapper »
 - `length` précise la taille de la zone
 - retourne 0 ou -1 en cas d'erreur
 - `exit()` effectue un `munmap()` de toutes les zones « mappées »

mmap()

Système

Gilles Roussel

Les entrées-
sorties

Entrées-
sorties vers
les fichiers

La
bufferisation

Les
répertoires

Les tubes

Entrées-
sorties bas
niveau

mmap()

Lire des lignes

WC.C

```
#include <stdlib.h>
#include <stdio.h>
#include <sys/types.h>
#include <sys/stat.h>
#include <fcntl.h>
#include <unistd.h>
#include <sys/mman.h>
int main(int argc, char * argv[]) {
 int fd,size,i,result=0;
 char *ptr;
 fd = open(argv[1],O_RDWR);
 if (-1 == fd) { perror("open"); exit(EXIT_FAILURE); }
 size = lseek(fd,0,SEEK_END);
 if (-1 == size) { perror("open"); exit(EXIT_FAILURE); }
 ptr = mmap(0,size,PROT_READ,MAP_PRIVATE,fd,0);
 if ((void*) -1 == ptr) {perror("mmap"); exit(EXIT_FAILURE); }
 close(fd);
 for (i=0;i<size;i++) {
 if (ptr[i]=='\n') { result++; }
 }
 if (-1==munmap(ptr,size)) { perror("munmap"); exit(EXIT_FAILURE); }
 printf("%d\n",result);
 exit(EXIT_SUCCESS);
}
```

Lire ligne par ligne

Systeme

Gilles Roussel

Les entrées-sorties

Entrées-sorties vers les fichiers

La buffering

Les répertoires

Les tubes

Entrées-sorties bas niveau

map()

Lire des lignes

- Il ne faut pas utiliser `gets()`
- `fgets()` pas si facile à utiliser pour être sûr de lire une ligne non tronquée (entière)
`char *fgets(char *s, int size, FILE *stream);`
- Bibliothèque non-standard (GNU) `libreadline` permet de simplifier la lecture d'une ligne

Comment installer une nouvelle bibliothèque ?

Système

Gilles Roussel

Les entrées-
sorties

Entrées-
sorties vers
les fichiers

La
bufferisation

Les
répertoires

Les tubes

Entrées-
sorties bas
niveau

scanf()

Lire des lignes

- Suite de commandes standard
- Récupérer l'archive des sources : `readline-6.2.tar.gz`
- Décompresser et extraire l'archive avec la commande `tar` (`z` décompression, `x` extraction, `v` verbeux, `f` depuis un fichier):

```
# tar zxvf readline-6.2.tar.gz
```

....
- Configurer par rapport à la plate-forme :

```
# ./configure
```

....

Éventuellement en précisant un répertoire d'installation

```
# ./configure --prefix=${HOME}/lib
```

....
- Compiler :

```
# make
```

....
- Installer :

```
# make install
```

....

Utiliser readline

Systeme

Gilles Roussel

Les entrées-sorties

Entrées-sorties vers les fichiers

La buffering

Les répertoires

Les tubes

Entrées-sorties bas niveau

scanf()

Lire des lignes

- `readline()` alloue automatiquement la ligne qu'il vient de lire
- Il faut désallouer les lignes !
- `readline()` fournit un ensemble de raccourcis pour la gestion de ligne
- `readline()` permet de sauver les lignes et de les rappeler

Un exemple

Systeme

Gilles Roussel

Les entrees-
sorties

Entrees-
sorties vers
les fichiers

La
bufferisation

Les
repertoires

Les tubes

Entrees-
sorties bas
niveau

swap()

Lire des lignes

readline.c

```
#include <stdio.h>
#include <readline/readline.h>
#include <readline/history.h>
#include <stdlib.h>

int main(int argc, char *argv[]) {
 char *line;
 while(NULL!=(line = readline("prompt# "))) {
 if (*line) {
 add_history(line);
 }
 if (fprintf(stdout,"%s\n",line) < 0) {
 break;
 }
 free(line);
 }
 exit(EXIT_SUCCESS);
}
```

```
# gcc -o readline readline.c -I$HOME/lib/include -L$HOME/lib/lib: -lreadline -ltermcap
# LD_LIBRARY_PATH=$HOME/lib ./readline
```