

Lezione 19

Si scriva un programma C che realizza una versione semplificata del comando unix `find`. Il programma dovrà ricevere sulla linea di comando il nome di una directory `dir` ed una stringa `str` e dovrà visitare l'intero albero di directory e file che ha come radice `dir`, stampando su std output tutti i file i cui nomi hanno come suffisso la stringa `str`, segnalando se si tratta di directory o file ordinari.

```
#include <ftw.h>
#include <stdio.h>
#include <string.h>

char *src_string;

int strrindex(char s[],char t[]);
int src(const char *name,const struct stat *sptr,int type);

main(int argc,char **argv) {

 if(argc!=3) {
 fprintf(stderr,"Utilizzo: myfind <dir> <stringa>\n");
 exit(1);
 }

 src_string=argv[2];

 if(ftw(argv[1],src,5)==-1) {
 perror("Errore nell'esecuzione di ftw");
 exit(2);
 }

}

/* strrindex restituisce l'indice dell'occorrenza piu'
 * a destra di t in s, -1 se invece t non occorre in s
 */
int strrindex(char s[],char t[]) {
 int i=0,j,index=-1;

 if(strlen(s)<strlen(t))
 return -1;

 while(s[i]!='\0') {

 while(s[i]!=t[0] && s[i]!='\0')
 i++;

 j=1;

 while(s[i+j]==t[j] && s[i+j]!='\0' && t[j]!='\0')
```

```

 j++;

 if(t[j]=='\0')
 index=i;

 i++;
 }

 return index;
}

int src(const char *name,const struct stat *sptr,int type) {
 int index;

 if(type==FTW_F || type==FTW_D) {
 index=strrindex(name,src_string);

 /* con il comando if seguente si controlla che l'occorrenza
 * piu' a destra di t in s si trovi effettivamente alla fine
 * della stringa s (i.e., sia un suffisso)
 */
 if(index!=-1 && index+strlen(src_string)==strlen(name)) {
 printf("%s ",name);

 if(type==FTW_F)
 printf("(file ordinario)\n");
 else
 printf("(directory)\n");

 }

 }

 return 0;
}

```