

System call per l'accesso a file

Nome	Significato
<code>open</code>	apre un file in lettura e/o scrittura o crea un nuovo file
<code>creat</code>	crea un file nuovo
<code>close</code>	chiude un file precedentemente aperto
<code>read</code>	legge da un file
<code>write</code>	scrive su un file
<code>lseek</code>	sposta il puntatore di lettura/scrittura ad un byte specificato
<code>unlink</code>	rimuove un file
<code>remove</code>	rimuove un file
<code>fcntl</code>	controlla gli attributi associati ad un file

La system call lseek

La system call `lseek` permette l'**accesso random** ad un file, cambiando il numero del prossimo byte da leggere/scrivere.

```
#include <sys/types.h>
#include <unistd.h>
off_t lseek(int filedes, off_t offset, int start_flag);
```

Il parametro `filedes` è un descrittore di file.

Il parametro `offset` determina la nuova posizione del puntatore in lettura/scrittura.

Il parametro `start_flag` specifica da dove deve essere calcolato l'`offset`. `startflag` può assumere uno dei seguenti valori simbolici:

<code>SEEK_SET (0)</code>	:	<code>offset</code> è misurato dall'inizio del file
<code>SEEK_CUR (1)</code>	:	<code>offset</code> è misurato dalla posizione corrente del puntatore
<code>SEEK_END (2)</code>	:	<code>offset</code> è misurato dalla fine del file

`lseek` ritorna la nuova posizione del puntatore.

Offset validi e non validi

Il parametro `offset` può essere **negativo**, cioè sono ammessi **spostamenti all'indietro** a partire dalla posizione indicata da `start_flag`, purchè però non si vada oltre l'inizio del file.

Tentativi di spostamento prima dell'inizio del file generano un errore.

È possibile spostarsi **oltre la fine del file**.

Ovviamente non ci saranno dati da leggere in tale posizione.

Futuri accessi tramite la `read` ai byte compresi tra la vecchia fine del file e la nuova posizione danno come risultato il carattere ASCII null.

Esempio:

```
off_t newpos;  
:  
newpos = lseek(fd, (off_t)-16, SEEK_END);
```

Esempio: gestione di un hotel

Sia `residents` un file contenente la lista dei residenti di un hotel.

La linea 1 di tale file contiene il nome della persona che occupa la camera 1, la linea 2 contiene il nome della persona che occupa la camera 2, etc.

Ogni linea è lunga 41 caratteri, i primi 40 contengono il nome dell'occupante, l'ultimo è un `newline`.

La funzione getoccupier

```
/* getoccupier -- restituisce il nome dell'occupante la camera passata come
parametro */

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

#define NAMELENGTH 41

char namebuf[NAMELENGTH]; /* buffer per contenere il nome */
int infile = -1; /* conterra' il file descriptor di residents;
l'inizializzazione serve affinche' venga aperto una sola volta */

char *getoccupier(int roomno)
{
 off_t offset;
 ssize_t nread;
 if (infile == -1 && (infile = open("residents", O_RDONLY)) == -1)
 {
 return (NULL);
 }
}
```

... codice di getoccupier

```
offset = (roomno -1) * NAMELENGTH;
```

```
/* cerca la linea relativa alla camera e legge il nome dell'occupante */
```

```
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);
```

```
}
```

Programma per la stampa dei nomi degli occupanti

```
/* stampa i nomi dei residenti in un albergo di 10 camere */
```

```
#define NROOMS 10
```

```
main()
```

```
{
```

```
 int j;
```

```
 char *getoccupier(int), *p;
```

```
 for (j=1; j <= NROOMS; j++)
```

```
 {
```

```
 if (p = getoccupier(j))
```

```
 printf("Room %2d, %s\n", j, p);
```

```
 else
```

```
 printf("Error on room %d\n", j);
```

```
 }
```

```
}
```

Esercizio

- 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`, e `findfree`, scrivere un programma `frontdesk` per gestire il file `residents`.