

Lezione 12

- Implementare un meccanismo per decidere se una camera è vuota, modificando eventualmente la funzione `getoccupier` e il file `residents`. Scrivere una procedura `findfree` per trovare la prima camera libera.
- Scrivere le procedure
 - `freeroom` per rimuovere un occupante da una camera;
 - `addguest` per assegnare una camera ad un ospite, controllando che questa sia libera.
- Utilizzando le funzioni `getoccupier`, `freeroom`, `addguest`, and `findfree`, scrivere un programma `frontdesk` per gestire il file `residents`.

Nell'implementazione che segue si è deciso di identificare le camere vuote, memorizzando nel file `residents` una stringa composta da 40 spazi e dal carattere di newline finale. In tal modo confrontando quanto recuperato in lettura nel buffer `namebuf` da `getoccupier`, si può stabilire se una camera sia vuota o meno, a seconda se `namebuf` contenga una stringa composta da 40 spazi oppure no.

```
#include <stdio.h>
#include <fcntl.h>
#include <unistd.h>
#include <string.h>

#define NAMELENGTH 41
#define NROOMS 10

char namebuf[NAMELENGTH];
int infile=-1;
/* Il vettore di caratteri blank_line conterra' la stringa
 * composta da 40 spazi piu' il terminatore '\0'.
 * Gli elementi vengono inizializzati dalla funzione initialize.
 */
char blank_line[NAMELENGTH];

char *getoccupier(int roomno)
{
 off_t offset;
 ssize_t nread;

 if(infile===-1 && (infile=open("residents", O_RDONLY))===-1)
 {
 return (NULL);
 }

 offset=(roomno-1)*NAMELENGTH;

 if(lseek(infile,offset,SEEK_SET)===-1)
 return (NULL);
```

```

 if ((nread=read(infile,namebuf,NAMELENGTH))<=0)
 return (NULL);

 /* crea una stringa rimpiazzando il newline con un terminatore null */
 namebuf[nread-1]='\0';
 return (namebuf);
}

/* La funzione initialize inizializza gli elementi di blank_line
 * e controlla la presenza del file residents nella cartella corrente:
 * Nel caso in cui non esista lo crea e lo inizializza con NROOMS righe
 * vuote (i.e., composte da 40 spazi e dal newline).
 */
void initialize()
{
 int i;

 for(i=0;i<NAMELENGTH-1;i++)
 blank_line[i]=' ';

 blank_line[i]='\n';

 if((infile=open("residents",O_WRONLY | O_CREAT | O_EXCL,0644))===-1)
 {
 blank_line[NAMELENGTH-1]='\0';
 return;
 }

 for(i=0;i<NROOMS;i++)

 if(write(infile,blank_line,NAMELENGTH)===-1)
 {
 printf("Error initializing the residents file\n");
 exit(1);
 }

 close(infile);
 infile=-1;
 blank_line[NAMELENGTH-1]='\0';
}

/* findfree controlla le righe del file residents
 * finche' non ne incontra una vuota o raggiunge la fine del file.
 * Nel primo caso restituisce il numero della stanza vuota al
 * chiamante, mentre nel secondo caso restituisce 0
 * ad indicare che non vi sono stanze libere.
 */
int findfree()
{

```

```

int i;

for(i=1;i<=NROOMS;i++)

 if(strcmp(getoccupier(i),blank_line)==0)
 {

 if(infile!=-1)
 close(infile);

 infile=-1;
 return i;
 }

if(infile!=-1)
 close(infile);

infile=-1;
return 0;
}

/* writeline e' una funzione ausiliaria utilizzata sia da
 * freerom che da addguest. In pratica questa funzione
 * scrive la stringa puntata dal parametro line nella riga
 * del file residents corrispondente alla camera avente come
 * numero il valore del parametro roomno.
 */
int writeline(int roomno,char *line)
{
 int offset;

 if((infile=open("residents",O_WRONLY))===-1)
 return -1;

 offset=(roomno-1)*NAMELENGTH;

 if(lseek(infile,offset,SEEK_SET)===-1)
 {
 close(infile);
 infile=-1;
 return -1;
 }

 line[NAMELENGTH-1]='\n';

 if(write(infile,line,NAMELENGTH)===-1)
 {
 line[NAMELENGTH-1]='\0';
 close(infile);
 infile=-1;
 }
}

```

```

 return -1;
 }

 line[NAMELENGTH-1]='\0';
 close(infile);
 infile=-1;
 return 0;
}

int freeroom(int roomno)
{
 return writeline(roomno,blank_line);
}

int getline(char s[], int lim) {
 int i=0;
 char c;

 while((c=getchar())!='\n' && c!=EOF && i<lim-1)
 s[i++]=c;

 s[i]='\0';
 return i;
}

int addguest(int roomno)
{
 int i,status;

 /* Come prima cosa si controlla che la stanza avente
 * numero roomno non sia gia' occupata.
 */
 if(strcmp(getoccupier(roomno),blank_line)!=0)
 {
 printf("Room n. %d is not free\n",roomno);

 if(infile!=-1)
 close(infile);

 infile=-1;
 return 1;
 }

 if(infile!=-1)
 close(infile);

 infile=-1;

 /* Se la stanza avente numero roomno e' libera,
 * si invita l'utente ad inserire il nome dell'ospite.

```

```

 */
 printf("Guest name (max 40 characters): ");

 while(getline(namebuf,NAMELENGTH-1)==0)
 printf("Guest name (max 40 characters): ");

 for(i=strlen(namebuf);i<NAMELENGTH-1;i++)
 namebuf[i]=' ';

 namebuf[i]='\0';

 /* Si scrive il nome dell'ospite nella riga
 * della camera con numero roomno.
 */
 status=writeline(roomno,namebuf);

 if(!status)
 printf("Room n. %d has been assigned\n",roomno);

 return status;
}

/* getroom chiede all'utente di digitare il numero
 * di una camera (funzione ausiliaria).
 */
int getroom(const char *label)
{
 int roomno=-1;

 while(!(roomno>0 && roomno<11))
 {
 printf(label);
 getline(namebuf,NAMELENGTH);
 roomno=atoi(namebuf);
 }

 return roomno;
}

main()
{
 int choice=-1,i,roomno;

 initialize();

 while(1)
 {
 /* Menu del frontdesk. */
 printf("\nReception:\n");
 printf("1 - Guest list\n");

```

```

printf("2 - Find the first free room\n");
printf("3 - Free a room\n");
printf("4 - Add a new guest\n");
printf("5 - Quit\n\n");
printf("Make your choice: ");

/* Input della scelta dell'utente. */
choice=getchar();

/* Eliminazione dallo stream di input di eventuali
 * caratteri spuri digitati per errore dall'utente.
 */
while(getchar()!='\n');

/* A seconda della scelta dell'utente viene
 * effettuata l'operazione corrispondente.
 */
switch(choice) {
case '1':
 printf("\nGuest list:\n");

 for(i=1;i<=NROOMS;i++)
 {

 if(strcmp(getoccupier(i),blank_line)==0)
 printf("Room n. %2d: free\n",i);
 else
 printf("Room n. %2d: %s\n",i,namebuf);
 }

 if(infile!=-1)
 close(infile);

 infile=-1;
 break;
case '2':
 roomno=findfree();

 if(roomno==0)
 printf("\nThere are no free rooms\n");
 else
 printf("\nThe first free room is n. %d\n",roomno);

 break;
case '3':
 roomno=getroom("\nNumber of the room to free: ");

 if(freerom(roomno)==-1)
 {
 printf("Error writing in the residents file\n");

```

```
 exit(1);
 }
 else
 printf("Room n. %d has been freed\n",roomno);

 break;
case '4':
 roomno=getroom("\nNumber of the room to assign: ");

 if(addguest(roomno)==-1)
 {
 printf("Error writing in the residents file\n");
 exit(1);
 }

 break;
case '5':
 exit(0);
}
}
}
```