

Langage C, Le monde extérieur

Systeme et environnement de programmation

Université Grenoble Alpes

Préliminaire : options utiles de clang

- `-o <nom>` permet de choisir le nom de l'exécutable (attention, écrase la version précédente)
- `-Wall` demande à clang d'afficher plus d'avertissements
- `-Werror` considère les avertissements comme des erreurs

Routine de compilation/exécution typique :

```
clang -Wall monprog.c -o monprog  
./monprog
```

Plan

- 1 Arguments de la ligne de commande
- 2 Fichiers

Passer des arguments sur la ligne de commande

Beaucoup de commandes acceptent des arguments, par exemple

```
ls -l  
mv source destination  
cp -r source destination
```

De manière analogue, nos programmes en C peuvent en recevoir

```
./a.out mes arguments sont au nombre de 7
```

Dans le programme

Ils sont transmis au main sous la forme suivante

- un entier : le nombre d'arguments (commande comprise)
- un tableau de chaînes de caractères : les arguments

```
int main(int argc, char *argv[]) {  
 printf("Commande : %s\n", argv[0]);  
 printf("%d argument(s) reçus : \n", argc-1);  
 for (int i=1; i<argc; i++) {  
 printf("- argument %d : %s\n",  
 i, argv[i]);  
 }  
 return 0;  
}
```

Exécution

```
clang exemple_arguments.c -o exmp_args  
./exmp_args un exemple avec des arguments , et pas 0
```

Commande : ./exmp_args

8 argument(s) reçus :

- argument 1 : un
- argument 2 : exemple
- argument 3 : avec
- argument 4 : des
- argument 5 : arguments ,
- argument 6 : et
- argument 7 : pas
- argument 8 : 0

Type

Attention, les arguments de la ligne de commande sont des chaînes de caractères

- conversion de la représentation d'une valeur d'un autre type
- exemple de représentations ayant la même valeur entière
 - 42
 - 0x2a
 - 052
 - 0b101010
- on peut utiliser `sscanf` qui lit depuis une chaîne

Exemple

```
int main(int argc, char *argv[]) {
 int valeur;

 for (int i=1; i<argc; i++) {
 printf("L'argument %d (%s) ", i, argv[i]);
 int resultat;
 resultat = sscanf(argv[i], "%d", &valeur);
 if (resultat == 1) {
 printf("vaut %d\n", valeur);
 } else {
 printf("n'est pas entier\n");
 }
 }
 return 0;
}
```

Exécution

```
clang exemple_argument_entier.c -o ex_arg_ent
./ex_arg_ent exemple_1, partie 4a avec 17, 42 et 0
```

L'argument 1 (exemple_1,) n'est pas entier

L'argument 2 (partie) n'est pas entier

L'argument 3 (4a) vaut 4

L'argument 4 (avec) n'est pas entier

L'argument 5 (17,) vaut 17

L'argument 6 (42) vaut 42

L'argument 7 (et) n'est pas entier

L'argument 8 (0) vaut 0

Plan

- 1 Arguments de la ligne de commande
- 2 Fichiers

Définition

Un fichier est un élément de stockage contenant de l'information

- abstraction fournie par le système
- a la forme d'une séquence d'octets

Le programmeur y accède selon un seul des deux modes
(nous éviterons les modes mixtes qui compliquent les choses)

- lecture
- écriture

Chaque accès avance dans la séquence

Principe général

Interface utilisateur (stdio.h)

Séquence d'actions à respecter

- ① ouverture du fichier : initialise le descripteur

```
FILE *fopen(char *nom, char *mode);
```

- ② accès au fichier : lectures ou écritures selon le mode (ATTENTION : chaque accès fait avancer la position)

```
int fprintf(FILE *flux, char *format, ...);
```

```
int fscanf(FILE *flux, char *format, ...);
```

- ③ test de fin : après l'échec d'un accès en lecture (invalide donc)

```
int feof(FILE *flux);
```

- ④ fermeture du fichier : libère le descripteur

```
int fclose(FILE *flux);
```

Descripteurs particuliers

Ils sont déjà initialisés par le système pour tout programme

- `stdin` : accessible en lecture, correspond au clavier
- `stdout` : accessible en écriture, correspond à l'écran
- `stderr` : accessible en écriture, correspond à l'écran

Permettent de factoriser le code

- `scanf(...)` \iff `fscanf(stdin, ...)`
- `printf(...)` \iff `fprintf(stdout, ...)`

\Rightarrow on écrit une fois le code, il s'applique à la fois aux fichiers et à l'écran/clavier

Exemple : affichage du contenu d'un fichier

```
int main() {
 char nom[128] = "toto.txt";
 FILE *f; char c;

 f = fopen(nom, "r");
 if (f == NULL) {
 perror(nom); // affichage erreur système
 exit(1);
 }
 fscanf(f, "%c", &c);
 while (!feof(f)) {
 printf("%c", c);
 fscanf(f, "%c", &c);
 }
 fclose(f);
 return 0;
}
```

Avec le nom passé en argument de la ligne de commande

```
int main(int argc, char *argv[]) {
 FILE *f; char c;

 if (argc < 2) {
 fprintf(stderr, "Erreur, "
 "pas assez d'arguments\n");
 exit(2);
 }
 f = fopen(argv[1], "r");
 if (f == NULL) {
 perror(argv[1]); // affichage erreur système
 exit(1);
 }

 // ...
}
```

En choisissant clavier ou fichier de nom donné

```
int main(int argc, char *argv[]) {
 FILE *f; char c;

 if (argc < 2) {
 f = stdin;
 } else {
 f = fopen(argv[1], "r");
 if (f == NULL) {
 perror(nom); // affichage erreur système
 exit(1);
 }
 }

 // ...
}
```

Exemple : écriture dans un fichier

```
int main() {
 char nom[128] = "toto.txt";
 FILE *f;

 f = fopen(nom, "w");
 if (f == NULL) {
 perror(nom); // affichage erreur système
 exit(1);
 }

 for(int i=1; i<=100; i++) {
 fprintf(f, "%d\n", i);
 }
 fclose(f);
 return 0;
}
```

Avec le nombre d'entiers à écrire passé en argument

```
int main(int argc, char *argv[]) {
 char nom[128] = "toto.txt";
 FILE *f; int N;

 f = fopen(nom, "w");
 // if (f == NULL) ...

 sscanf(argv[1], "%d", &N);

 for(int i=1; i<=N; i++) {
 fprintf(f, "%d\n", i);
 }
 fclose(f);
 return 0;
}
```

Et on vérifie que l'argument fourni est bien un entier

```
int main(int argc, char *argv[]) {
 char nom[128] = "toto.txt";
 FILE *f; int N;

 f = fopen(nom, "w");
 // if (f == NULL) ...

 if (sscanf(argv[1], "%d", &N) == 0) {
 perror(argv[1]);
 exit(1);
 }

 // etc.
```

Exemple : copie (lecture et écriture dans 2 fichiers)

```
int main(int argc, char *argv[]) {
 FILE *src, *dest; char c;

 if (argc < 3) { exit(1); }

 src = fopen(argv[1], "r");
 dest = fopen(argv[2], "w");
 if (src == NULL || dest == NULL) { exit(2); }

 fscanf(src, "%c", &c);
 while (!feof(src)) {
 fprintf(dest, "%c", c);
 fscanf(src, "%c", &c);
 }
 fclose(src); fclose(dest);
 return 0;
}
```