

Laboratorio di Elementi di Architetture e Sistemi Operativi

Soluzioni del Compitino del 10 Aprile 2013

Esercizio 1. Scrivere un programma C utilizzi le funzioni `fgetc` e `fputc` per eseguire le seguenti operazioni:

- prende come *parametri della linea di comando* due nomi di file;
- copia il contenuto del primo file nel secondo (riscrivendolo se esiste già), sostituendo tutti le sequenze di caratteri di tabulazione `'\t'` e di spazi con uno spazio singolo.

Non è permesso l'utilizzo di `fgets`, `fputs`, `fprintf` o `fscanf`.

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

void printerror(char *str, int n) {
 fprintf(stderr, "Errore %d: %s\n", n, str);
 exit(n);
}

int main(int argc, char *argv[]) {
 FILE *fin, *fout;
 int c, res, flag;

 if (argc != 3)
 printerror("Specificare due file come argomenti", 1);
 fin = fopen(argv[1], "r");
 if (fin == NULL)
 printerror("Errore nell'apertura del primo file.", 2);
 fout = fopen(argv[2], "w");
 if (fout == NULL)
 printerror("Errore nell'apertura del secondo file.", 2);

 flag = 0;
 c = fgetc(fin);
 while (c != EOF) {
 if(c == ' ' || c == '\t') {
 c = ' ';
 flag++;
 } else {
 flag = 0;
 }
 if(flag <= 1) {
 res = fputc(c, fout);
 if(res == EOF) {
 printerror("Errore nella scrittura del secondo file.", 3);
 }
 }
 c = fgetc(fin);
 }

 if ( fclose(fin) != 0 ) {
 printerror("Errore nella chiusura del primo file.", 4);
 }
 if ( fclose(fout) != 0 ) {
```

```

 perror("Errore nella chiusura del primo file.", 4);
}
return 0;
}

```

Esercizio 2. Scrivere un programma C che utilizzi le funzioni `fgets` e `fputs` per simulare il comando `grep`. Il programma deve:

- prendere come *parametri della linea di comando* un pattern e due nomi di file;
- scorrere il contenuto del primo file, e scrivere sul secondo file solamente le righe che contengono il pattern.

Per trovare un pattern all'interno di una stringa, si può usare la funzione

```
char* strstr(char* str, char* pattern)
```

presente in `string.h`, e che ritorna un valore diverso da `NULL` se `pattern` si trova all'interno di `str`. Non è permesso l'utilizzo di `getc`, `putc`, `fgetc`, `fputc`, `fprintf` o `fscanf`.

```

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

int main(int argc, char *argv[]) {
 FILE *fin, *fout;
 char s[100];
 char *res;
 int n = 1;

 if (argc != 4) {
 printf("Uso: %s pattern inputfile outputfile\n", argv[0]);
 return 1;
 }

 fin = fopen(argv[2], "r");
 if (fin == NULL) {
 printf("Errore nell'apertura del file %s.\n", argv[2]);
 return 1;
 }
 fout = fopen(argv[3], "w");
 if (fout == NULL) {
 printf("Errore nell'apertura del file %s.\n", argv[3]);
 return 1;
 }

 res = fgets(s, 100, fin);
 while (res != NULL) {
 if (strstr(s, argv[1]) != NULL) {
 if (fputs(s, fout) == EOF) {
 printf("Errore nella scrittura del secondo file.");
 return 3;
 }
 }
 res = fgets(s, 100, fin);
 n++;
 }

 if (fclose(fin) != 0) {
 printf("Errore nella chiusura del file %s.\n", argv[1]);
 return 1;
 }
}

```

```
 return 0;
}
```

Esercizio 3. Scrivere un programma C che utilizzi le funzioni `fprintf` e `fscanf` per fare le seguenti operazioni:

- prendere come *parametri della linea di comando* due nomi di file;
- leggere una sequenza di numeri *razionali* dal primo file;
- calcolare la media aritmetica della sequenza e scrivere il risultato nel secondo file.

Non è permesso l'utilizzo di `getc`, `putc`, `fgetc`, `fputc`, `fgets` o `fputs`.

```
#include <stdio.h>

int main(int argc, char *argv[]) {
 FILE *fin, *fout;
 int res, n;
 double d, sum;

 if (argc != 3) {
 printf("Uso: %s inputfile outputfile.\n", argv[0]);
 return 1;
 }

 fin = fopen(argv[1], "r");
 if (fin == NULL) {
 printf("Errore nell'apertura del file %s.\n", argv[1]);
 return 1;
 }
 fout = fopen(argv[2], "w");
 if (fout == NULL) {
 printf("Errore nell'apertura del file %s.\n", argv[2]);
 return 1;
 }

 n = 1;
 sum = 0.0;
 res = fscanf(fin, "%lf", &d);
 while (res != EOF) {
 if(res != 1) {
 printf("Errore : file %s in formato non corretto.\n", argv[1]);
 return 1;
 }
 sum += d;
 n++;
 res = fscanf(fin, "%lf", &d);
 }

 if(fprintf(fout, "%lf\n", sum/n) == EOF) {
 printf("Errore nella scrittura del file %s.\n", argv[2]);
 return 1;
 }

 if ( fclose(fin) != 0 ) {
 printf("Errore nella chiusura del file %s.\n", argv[1]);
 return 1;
 }
}
```

```
}  
if ( fclose(fout) != 0 ) {  
 printf("Errore nella chiusura del file %s.\n", argv[2]);  
 return 1;  
}  
return 0;  
}
```