

Είσοδος και έξοδος

- Κάθε πρόγραμμα πρέπει να είναι σε θέση να επικοινωνεί με το περιβάλλον του, δηλαδή να διαβάζει δεδομένα και να γράφει αποτελέσματα, όποτε το χρειάζεται.
- Στην C, οι μηχανισμοί εισόδου/εξόδου παρέχονται από μία σειρά συναρτήσεων, οι οποίες περιλαμβάνονται στην πρότυπη βιβλιοθήκη εισόδου/εξόδου της γλώσσας. Όταν χρησιμοποιούμε συναρτήσεις της βιβλιοθήκης αυτής, πρέπει να συμπεριλαμβάνουμε στα προγράμματά μας και το σχετικό αρχείο επικεφαλίδας:

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

- Οι μονάδες εισόδου/εξόδου είναι τα ρεύματα. Μπορούμε να συσχετίσουμε ένα αρχείο, ανοίγοντάς το, με ένα ρεύμα, αλλά υπάρχουν και προκαθορισμένα ρεύματα, αυτό της πρότυπης εισόδου (`stdin`), της πρότυπης εξόδου (`stdout`) και της πρότυπης εξόδου για διαγνωστικά μηνύματα (`stderr`).
- Κάθε πρόγραμμα έχει, κατ' αρχήν, αντιστοιχίσει στο ρεύμα `stdin` το πληκτρολόγιο και στα ρεύματα `stdout` και `stderr` την οθόνη.
- Η διαφορά μεταξύ `stdout` και `stderr` συνίσταται στο ότι συνηθίζεται τα προγράμματα να εκτυπώνουν τα αποτελέσματά τους στο `stdout` και διαγνωστικά μηνύματα στο `stderr`.

- Σε πολλά περιβάλλοντα (Unix, Command Prompt των Windows, Cygwin, κλπ.) υπάρχει η δυνατότητα ένα πρόγραμμα που διαβάζει τα δεδομένα του από την πρότυπη είσοδο (`stdin`) να μπορεί να κληθεί με ανακατεύθυνση της πρότυπης εισόδου σε κάποιο αρχείο, οπότε θα διαβάζει πλέον τα δεδομένα του από το αρχείο αυτό. Παράδειγμα:

```
% ./myprog < inp_file
```

Εδώ, το πρόγραμμα `./myprog`, αντί να διαβάσει τα δεδομένα του από το πληκτρολόγιο, θα τροφοδοτηθεί με αυτά από το αρχείο `inp_file`.

- Ομοίως, μπορούμε να έχουμε και ανακατεύθυνση της πρότυπης εξόδου (`stdout`) σε αρχείο, οπότε, αντί να εκτυπώνονται τα αποτελέσματα ενός προγράμματος στην οθόνη, φυλάσσονται στο αρχείο αυτό. Παράδειγμα:

```
% ./otherprog arg1 > out_file
```

Εδώ, αντί να εκτυπωθούν τα αποτελέσματα του προγράμματος `./otherprog` στην οθόνη, θα φυλαχθούν στο αρχείο `out_file`.

- Επίσης, μπορούμε να δημιουργήσουμε σωληνώσεις από προγράμματα, δηλαδή η έξοδος του πρώτου προγράμματος της σωλήνωσης να είναι είσοδος για το δεύτερο πρόγραμμα, του οποίου η έξοδος να είναι είσοδος για το τρίτο, κ.ο.κ.

Παράδειγμα:

```
% ./prog1 22 13 | ./prog2 | ./prog3 27 | ./prog4 10 99
```

Εδώ, τα προγράμματα `./prog1`, `./prog2`, `./prog3` και `./prog4` συμμετέχουν σε μία σωλήνωση, όπου η έξοδος καθενός είναι είσοδος στο επόμενο πρόγραμμα στη σωλήνωση.

- Επισημαίνεται ότι τις ανακατευθύνσεις (εισόδου και εξόδου) και τις σωληνώσεις τις διαχειρίζεται το περιβάλλον εκτέλεσης των προγραμμάτων (λειτουργικό σύστημα ή οτιδήποτε άλλο). Τα προγράμματα που συμμετέχουν σ' αυτές ποτέ δεν το μαθαίνουν. Με άλλα λόγια, οι χαρακτήρες `<`, `>` και `|`, καθώς και τα ονόματα αρχείων στις ανακατευθύνσεις **δεν είναι ορίσματα στη γραμμική εντολών** και δεν μπορούμε (και δεν χρειάζεται) να τα προσπελάσουμε μέσω `argc` και `argv`.
- Στη συνέχεια, περιγράφονται συνοπτικά οι πιο συχνά χρησιμοποιούμενες συναρτήσεις της πρότυπης βιβλιοθήκης εισόδου/εξόδου
- Περί εισόδου/εξόδου στην C, υπάρχει εκτεταμένη αναφορά στο Κεφάλαιο 7 του [KR] (σελ. 211–233).

- `int getchar(void)`
Επιστρέφει τον επόμενο χαρακτήρα από το `stdin`, η EOF, αν έχει διαβαστεί όλη η είσοδος.
- `int putchar(int ch)`
Γράφει τον χαρακτήρα `ch` στο `stdout`. Επιστρέφει τον χαρακτήρα αυτό, ή EOF σε περίπτωση λάθους.
- `int puts(const char *s)`
Γράφει τη συμβολοσειρά `s` στο `stdout` και αμέσως μετά μία αλλαγή γραμμής. Επιστρέφει το πλήθος των χαρακτήρων που γράφτηκαν, ή EOF σε περίπτωση λάθους.^{α'}
- `int printf(const char *format, <op>1, <op>2, ...)`
Γράφει στο `stdout` τα ορίσματα `<op>1`, `<op>2`, ..., σύμφωνα με την οδηγία φόρμας `format`, και επιστρέφει το πλήθος των χαρακτήρων που γράφτηκαν.
 - Η συμβολοσειρά `format` περιλαμβάνει χαρακτήρες που μεταφέρονται αυτούσιοι στην έξοδο και προδιαγραφές μετατροπής για την εκτύπωση των `<op>1`, `<op>2`, ...
 - Μία προδιαγραφή μετατροπής αρχίζει με τον χαρακτήρα `%` και τερματίζει με ένα χαρακτήρα που δείχνει το είδος της μετατροπής που πρέπει να γίνει.

^{α'}Υπάρχει και η “αδελφή” συνάρτηση `char *gets(char *s)`, για την ανάγνωση από το `stdin` μίας συμβολοσειράς, αλλά δεν πρέπει να χρησιμοποιείται, για λόγους ασφαλείας. Μάλιστα, ο `gcc` δίνει σχετική προειδοποίηση όταν χρησιμοποιούμε αυτήν τη συνάρτηση σ' ένα πρόγραμμα. Αντ' αυτής, θα δούμε στη συνέχεια την ασφαλή συνάρτηση `fgets`.

- Η γενική μορφή μίας προδιαγραφής μετατροπής είναι η εξής:

$$\%[\text{τρ}][\text{εππ}][\text{. ακρ}][\text{μμ}]χμ$$

Ό,τι βρίσκεται μέσα σε [και], μπορεί και να μην υπάρχει.

- Μεταξύ του % και του χαρακτήρα μετατροπής (χμ) μπορεί να υπάρχουν:

- * Κάποιοι τροποποιητές (τρ), με οποιαδήποτε σειρά, δηλαδή ένα -, που επιβάλλει αριστερή στοίχιση, ή/και ένα +, που καθορίζει ότι ο αριθμός θα εμφανίζεται πάντα με πρόσημο, ή/και ένα 0, που, για αριθμούς, επιβάλλει τη συμπλήρωση του πλάτους πεδίου με μηδενικά στην αρχή, εφ' όσον έχουμε δεξιά στοίχιση, δηλαδή αν δεν έχει δοθεί και το - σαν τροποποιητής.
- * Το ελάχιστο πλάτος πεδίου (εππ). Συμπληρώνονται κενά αριστερά ή δεξιά, ανάλογα με τη στοίχιση, ή μηδενικά στην αρχή αν έχουμε δεξιά στοίχιση και έχει δοθεί και η ένδειξη 0 ότι θέλουμε συμπλήρωση με μηδενικά.
- * Μία τελεία . και ένας αριθμός, η ακρίβεια (ακρ), που καθορίζει το μέγιστο αριθμό χαρακτήρων που θα εκτυπωθούν για ένα αλφαριθμητικό, τον αριθμό των ψηφίων^{α'} για αριθμό κινητής υποδιαστολής^{β'} ή τον ελάχιστο αριθμό ψηφίων για ακέραιο.
- * Το μέγεθος μεταβλητής (μμ), δηλαδή h, l ή L, αν πρόκειται για εκτύπωση short int, long int ή long double, αντίστοιχα.

^{α'} δεκαδικών για μετατροπές f, e ή E ή σημαντικών για μετατροπές g ή G
^{β'} αν δεν δοθεί ακρίβεια, αυτή θεωρείται ίση με 6

- Πιθανοί χαρακτήρες μετατροπής είναι:
 - * **d**: Για αριθμούς στο δεκαδικό σύστημα.
 - * **o**: Για απροσήμεστους οκταδικούς αριθμούς.
 - * **x, X**: Για απροσήμεστους δεκαεξαδικούς αριθμούς. Με μετατροπή **x**, τα “ψηφία” μετά το 9 εμφανίζονται πεζά (**a, b, c, d, e, f**), ενώ με μετατροπή **X**, εμφανίζονται κεφαλαία (**A, B, C, D, E, F**).
 - * **u**: Για απροσήμεστους αριθμούς στο δεκαδικό σύστημα.
 - * **c**: Για χαρακτήρες.
 - * **s**: Για συμβολοσειρές.
 - * **f**: Για αριθμούς κινητής υποδιαστολής, σε αναπαράσταση χωρίς εκθέτη.
 - * **e, E**: Για αριθμούς κινητής υποδιαστολής, σε αναπαράσταση με εκθέτη. Το σύμβολο της ύψωσης σε δύναμη του 10 εμφανίζεται σαν **e** ή **E**, ανάλογα με τον χαρακτήρα μετατροπής που χρησιμοποιήθηκε.
 - * **g, G**: Για αριθμούς κινητής υποδιαστολής, σε αναπαράσταση με ή χωρίς εκθέτη, ανάλογα με το μέγεθος του εκθέτη σε σχέση με την ακρίβεια που έχει ζητηθεί. Αν ο εκθέτης είναι μικρότερος του -4 ή μεγαλύτερος από ή ίσος με την ακρίβεια, εφαρμόζεται μετατροπή **e** ή **E** (ανάλογα με το αν έχουμε **g** ή **G**), αλλιώς εφαρμόζεται μετατροπή **f**. Τα μηδενικά και η υποδιαστολή στο τέλος δεν εμφανίζονται.
 - * **%**: Για εκτύπωση του %.

- `int scanf(const char *format, <op>1, <op>2, ...)`
 Διαβάζει από το `stdin` δεδομένα, σύμφωνα με την οδηγία φόρμας `format`, και τα αποθηκεύει εκεί που δείχνουν οι **δείκτες** `<op>1`, `<op>2`, ... Επιστρέφει το πλήθος των δεδομένων που διαβάστηκαν ή EOF, αν έχει διαβαστεί όλη η είσοδος.
 - Ένα δεδομένο εισόδου είναι μία ακολουθία από μη λευκούς χαρακτήρες που τερματίζει στον επόμενο λευκό χαρακτήρα,^{α'} ή στον επόμενο χαρακτήρα που αναμένεται να διαβαστεί με βάση το `format`, ή όταν εξαντληθεί το πλάτος πεδίου.
 - Η συμβολοσειρά `format` μπορεί να περιλαμβάνει:
 - * Κενά ή στηλογνώμονες, που επιβάλλουν την κατανάλωση όλων των λευκών χαρακτήρων από την τρέχουσα θέση της εισόδου και μετά.
 - * Άλλους χαρακτήρες, εκτός από τον %, που πρέπει να συμφωνούν με τον επόμενο μη λευκό χαρακτήρα στην είσοδο, αλλιώς η `scanf` σταματά το διάβασμα.

^{α'} κενό, στηλογνώμονας ή αλλαγή γραμμής

- * Προδιαγραφές μετατροπής, που σχηματίζονται, με αυτή τη σειρά, από:
 - τον χαρακτήρα %
 - ένα προαιρετικό χαρακτήρα *, που δείχνει ότι το δεδομένο που διαβάστηκε δεν πρέπει να φυλαχθεί
 - ένα προαιρετικό αριθμό που καθορίζει το μέγιστο πλάτος πεδίου
 - ένα προαιρετικό h, για την ανάγνωση `short int`, ή ένα l, για `long int` ή `double`, ή ένα L για `long double`.
 - ένα χαρακτήρα μετατροπής, αντίστοιχα με αυτούς της `printf` (`d`, `o`, `x`, `u`, `c`, `s`, `f`, `e`, `g`, `%`) ή `[...]`, το οποίο προκαλεί την ανάγνωση της μεγαλύτερης ακολουθίας χαρακτήρων στην είσοδο, από αυτούς που περιλαμβάνονται μέσα στα `[και]`, ή `[^...]`, το οποίο είναι παρόμοιο με το προηγούμενο, αλλά διαβάζονται χαρακτήρες που **δεν** περιέχονται μέσα στα `[και]`
- Επισημαίνεται ότι η χρήση της `scanf` για ανάγνωση συμβολοσειρών παρουσιάζει παρόμοιο πρόβλημα ασφάλειας με αυτό της συνάρτησης `gets`, το οποίο όμως αντιμετωπίζεται αν δηλωθεί και μέγιστο πλάτος πεδίου (π.χ. `%20s`) για την ανάγνωση.

- `FILE *fopen(const char *filename, const char *mode)`

Ανοίγει το αρχείο με όνομα `filename` για να το χρησιμοποιήσουμε με τον τρόπο που περιγράφεται στο `mode`. Επιστρέφει ένα ρεύμα (ή δείκτη σε αρχείο), με βάση το οποίο μπορούμε στη συνέχεια να αναφερόμαστε στο αρχείο, ή `NULL`, αν για κάποιο λόγο δεν ήταν δυνατόν να ανοίξει το αρχείο.

- Το `FILE` είναι μία δομή (typedef'ed από το `stdio.h`) με κατάλληλα μέλη για να γίνεται ο χειρισμός του αρχείου.
- Το `mode` μπορεί να είναι:
 - * `"r"`: Για διάβασμα από υπάρχον αρχείο.
 - * `"w"`: Για γράψιμο σε αρχείο. Αν το αρχείο δεν υπάρχει, δημιουργείται. Αν υπάρχει, τα προηγούμενα περιεχόμενά του διαγράφονται και το γράψιμο αρχίζει από την αρχή του αρχείου.
 - * `"a"`: Για γράψιμο σε αρχείο με προσάρτηση στο τέλος του των νέων δεδομένων, αν το αρχείο υπάρχει ήδη, χωρίς διαγραφή των προηγούμενων περιεχομένων του.
 - * `"r+"`: Για διάβασμα και γράψιμο, οπουδήποτε μέσα σε υπάρχον αρχείο, χωρίς διαγραφή των προηγούμενων περιεχομένων του.
 - * `"w+"`: Για διάβασμα και γράψιμο, οπουδήποτε μέσα στο αρχείο, με διαγραφή των προηγούμενων περιεχομένων του, εφ' όσον αυτό υπάρχει ήδη.
 - * `"a+"`: Για διάβασμα από οπουδήποτε μέσα από το αρχείο και γράψιμο μόνο στο τέλος του, χωρίς διαγραφή των προηγούμενων περιεχομένων του.

– Σε ορισμένα συστήματα, γίνεται διάκριση μεταξύ αρχείων κειμένου και δυαδικών αρχείων (στο Unix πάντως, όχι), οπότε εκεί, αν θέλουμε να χειριστούμε ένα δυαδικό αρχείο, πρέπει στο `mode` να προστεθεί και ο χαρακτήρας `b`, δηλαδή να έχουμε, ανάλογα με την περίπτωση `"rb"`, `"wb"`, `"ab"`, `"r+b"` (`"rb+"`), `"w+b"` (`"wb+"`), ή `"a+b"` (`"ab+"`).

- `int fclose(FILE *fp)`

Κλείνει το ρεύμα `fp`. Επιστρέφει 0 ή EOF, σε περίπτωση επιτυχίας ή αποτυχίας, αντίστοιχα.

- `char *fgets(char *buf, int max, FILE *fp)`

Διαβάζει το πολύ `max-1` χαρακτήρες από το ρεύμα `fp`, μέχρι την αλλαγή γραμμής (`\n`). Οι χαρακτήρες που διαβάστηκαν (μαζί και με το `\n`) φυλάσσονται στη συμβολοσειρά `buf`, η οποία τερματίζεται κανονικά με `\0`. Επιστρέφει το `buf`, ή NULL αν έχει διαβαστεί όλη η είσοδος. ^{α'}

- `int feof(FILE *fp)`

Επιστρέφει μη μηδενική τιμή αν έχουν διαβαστεί όλα τα δεδομένα από το ρεύμα `fp`, δηλαδή έχουμε φτάσει στο τέλος του αρχείου που αντιστοιχεί στο ρεύμα, ή, αλλιώς, 0.

^{α'}Επισημώς, υπάρχει και η συνάρτηση `char *gets(char *buf)`, η οποία κάνει περίπου ό,τι και η `fgets`. Διαβάζει από το ρεύμα `stdin`, χωρίς να βάζει κάποιο πάνω όριο στο πλήθος των χαρακτήρων που θα διαβαστούν και, γι' αυτό ακριβώς, για λόγους ασφαλείας, αποθαρρύνεται η χρήση της. Επίσης, η `gets` δεν τοποθετεί τον χαρακτήρα αλλαγής γραμμής (`\n`) που διάβασε μέσα στο `buf`. Αν θέλουμε να διαβάσουμε μία γραμμή χαρακτήρων από την πρότυπη είσοδο, μπορούμε να χρησιμοποιήσουμε την `fgets`, δίνοντας σαν τελευταίο όρισμα το `stdin`, αντί να χρησιμοποιήσουμε την `gets`.

- `int getc(FILE *fp)`
Επιστρέφει τον επόμενο χαρακτήρα από το ρεύμα `fp`, ή EOF, αν έχουμε φτάσει στο τέλος του αντίστοιχου αρχείου.
- `int putc(int ch, FILE *fp)`
Γράφει τον χαρακτήρα `ch` στο ρεύμα `fp`. Επιστρέφει τον χαρακτήρα αυτό, ή EOF σε περίπτωση λάθους.
- `int ungetc(int ch, FILE *fp)`
Γυρίζει πίσω στο ρεύμα `fp` τον χαρακτήρα `ch`, έτσι ώστε να διαβαστεί πάλι σε επόμενη ανάγνωση. Επιστρέφει τον χαρακτήρα αυτό, ή EOF σε περίπτωση λάθους.
- `int fprintf(FILE *fp, const char *format, <op>1, <op>2, ...)`
Ίδια με την `printf`, μόνο που γράφει στο ρεύμα `fp`, αντί για το `stdout`.
- `int fscanf(FILE *fp, const char *format, <op>1, <op>2, ...)`
Ίδια με την `scanf`, μόνο που διαβάζει από το ρεύμα `fp`, αντί από το `stdin`.
- `int sprintf(char *str, const char *format, <op>1, <op>2, ...)`
Ίδια με την `printf`, μόνο που γράφει στη συμβολοσειρά `str`, αντί για το ρεύμα `stdout`.
- `int sscanf(char *str, const char *format, <op>1, <op>2, ...)`
Ίδια με την `scanf`, μόνο που διαβάζει από τη συμβολοσειρά `str`, αντί από το ρεύμα `stdin`.

- `size_t fread(void *ptr, size_t size, size_t count, FILE *fp)` ^{α'}

Διαβάζει από το ρεύμα `fp` το πολύ `count` δεδομένα μεγέθους `size` το καθένα και τα τοποθετεί από τη διεύθυνση `ptr` και μετά. Επιστρέφει το πλήθος των δεδομένων που διαβάστηκαν. Ο έλεγχος τέλους της εισόδου μπορεί να γίνει με τη συνάρτηση `feof`.

- `size_t fwrite(const void *ptr, size_t size, size_t count, FILE *fp)`

Γράφει στο ρεύμα `fp` το πολύ `count` δεδομένα μεγέθους `size` το καθένα, παίρνοντάς τα από τη διεύθυνση `ptr` και μετά. Επιστρέφει το πλήθος των δεδομένων που γράφτηκαν. Αν γραφούν λιγότερα από `count` δεδομένα, αυτό θα οφείλεται σε κάποιο λάθος που συνέβη.

- `int fseek(FILE *fp, long offset, int origin)`

Θέτει την τρέχουσα θέση στο ρεύμα `fp` να είναι:

- `offset` (≥ 0) χαρακτήρες από την αρχή, αν το `origin` έχει τεθεί `SEEK_SET`.
- `offset` χαρακτήρες από την τρέχουσα θέση, αν το `origin` έχει τεθεί `SEEK_CUR`.
- `offset` χαρακτήρες από το τέλος, αν το `origin` έχει τεθεί `SEEK_END`.

Επιστρέφει 0 σε περίπτωση επιτυχίας.

^{α'}Ο τύπος `size_t` είναι ο `unsigned int`, `typedef'ed`.

- `long ftell(FILE *fp)`

Επιστρέφει την τρέχουσα θέση στο ρεύμα `fp`, ή `-1L` σε περίπτωση λάθους.

- `int fflush(FILE *fp)`

Γράφει στο ρεύμα εξόδου `fp` ό,τι πιθανώς βρίσκεται στην ενδιάμεση περιοχή αποθήκευσης. Επιστρέφει `0` ή `EOF`, σε περίπτωση επιτυχίας ή αποτυχίας, αντίστοιχα.

- `void perror(const char *s)`

Εκτυπώνει τη συμβολοσειρά `s` και μία περιγραφή του πιο πρόσφατου λάθους που έχει συμβεί.

- Η συνάρτηση `perror` είναι πολύ κατατοπιστική όταν χρησιμοποιούμε συναρτήσεις της πρότυπης βιβλιοθήκης της C, οι οποίες ενδέχεται να προκαλέσουν κάποιο λάθος, για παράδειγμα η `malloc` ή οι συναρτήσεις διαχείρισης αρχείων, όπως η `fopen`, και μας ενδιαφέρει να μάθουμε ποιο ακριβώς λάθος προκλήθηκε.
- Σχετική με τη συνάρτηση `perror` είναι και μία εξωτερική μεταβλητή `errno`, η οποία έχει σαν τιμή έναν ακέραιο που αντιστοιχεί στο πιο πρόσφατο λάθος που έχει συμβεί.
- Αν θέλουμε να χρησιμοποιήσουμε τη μεταβλητή `errno` μέσα σ' ένα πρόγραμμα, πρέπει να έχουμε συμπεριλάβει και το αρχείο επικεφαλίδας στο οποίο ορίζεται:

```
#include <errno.h>
```

Μία επισήμανση που πρέπει να γίνει είναι ότι δεν μπορούμε να χρησιμοποιήσουμε οποιαδήποτε συνάρτηση σε οποιοδήποτε ρεύμα. Εξαρτάται από το `mode` που δόθηκε όταν άνοιξε το αντίστοιχο αρχείο.

Αντιγραφή αρχείων

```
/* File: filecopy.c */
#include <stdio.h>

int main(int argc, char *argv[])
{ FILE *ifp, *ofp;
  int n;
  char buf[1024];
  if (argc != 3) {
 fprintf(stderr,
 "Usage: %s <source-file> <target-file>\n", argv[0]);
 return 1;
  }
  if ((ifp = fopen(argv[1], "rb")) == NULL) { /* Open source file */
 perror("fopen source-file");
 return 1;
  }
  if ((ofp = fopen(argv[2], "wb")) == NULL) { /* Open target file */
 perror("fopen target-file");
 return 1;
  }
  while (!feof(ifp)) { /* While we don't reach the end of source */
 /* Read characters from source file to fill buffer */
 n = fread(buf, sizeof(char), sizeof(buf), ifp);
 /* Write characters read to target file */
 fwrite(buf, sizeof(char), n, ofp);
  }
  fclose(ifp);
  fclose(ofp);
  return 0;
}
```

```

% gcc -o filecopy filecopy.c
% ./filecopy
Usage: ./filecopy <source-file> <target-file>
% ./filecopy bla foo
fopen source-file: No such file or directory
%
% cat helloworld.c
/* File: helloworld.c */
#include <stdio.h>

main()
{ printf("Hello world\n");
}
% ./filecopy helloworld.c newhelloworld.c
% cat newhelloworld.c
/* File: helloworld.c */
#include <stdio.h>

main()
{ printf("Hello world\n");
}
% ls -l helloworld.c newhelloworld.c
-rw-----  1 ip www 81 Dec 18 21:45 newhelloworld.c
-rw-r-----  1 ip www 81 Oct 13 12:42 helloworld.c
% diff helloworld.c newhelloworld.c
%
% ./filecopy filecopy Copy\ of\ filecopy
% ls -l filecopy Copy\ of\ filecopy
-rw-----  1 ip www 6884 Dec 18 21:46 Copy of filecopy
-rwx-----  1 ip www 6884 Dec 18 21:34 filecopy*
% cmp filecopy Copy\ of\ filecopy
%

```


Εκτύπωση γραμμών εισόδου με αντίστροφη σειρά

```

/* File: revinput.c */
#include <stdio.h>
#include <stdlib.h>
#include <string.h>

typedef struct Slistnode *SListptr;

struct Slistnode {
 char *line;
 SListptr next;
};

void Sinsert_at_start(SListptr *, char *);
void Sprint(SListptr);

int main(void)
{ char buf[1024];
  SListptr list;
  list = NULL; /* Initialize list to store lines to be read */
  while (fgets(buf, sizeof buf, stdin) != NULL) /* Read a line */
 /* and insert it at the start of the list */
 Sinsert_at_start(&list, buf);
  Sprint(list); /* Print the list, i.e. the input reversed */
  return 0;
}

void Sinsert_at_start(SListptr *ptraddr, char *buf)
 /* The well-known insert_at_start function */
{ SListptr templist;
  templist = *ptraddr;
  *ptraddr = malloc(sizeof(struct Slistnode));
  (*ptraddr)->line = malloc((strlen(buf)+1) * sizeof(char));
  strcpy((*ptraddr)->line, buf);
  (*ptraddr)->next = templist;
}

void Sprint(SListptr list) /* Just print out the list */
{ while (list != NULL) {
 printf("%s", list->line);
 list = list->next; }
}

```

```
% gcc -o revinput revinput.c
% ./revinput
These are some lines
to test program revinput.
Ok, one more line.
These are my last words
before the minus signs
-----
^D
-----
before the minus signs
These are my last words
Ok, one more line.
to test program revinput.
These are some lines
%
% cat helloworld.c
/* File: helloworld.c */
#include <stdio.h>

main()
{ printf("Hello world\n");
}
%
% ./revinput < helloworld.c
}
{ printf("Hello world\n");
main()

#include <stdio.h>
/* File: helloworld.c */
```

Ο προεπεξεργαστής της C

- Ο προεπεξεργαστής της C είναι ένα αυτόνομο υποσύστημα του λογισμικού μεταγλώττισης, το οποίο καλείται αυτόματα πριν από την πραγματική διαδικασία της μεταγλώττισης. Ο σκοπός του προεπεξεργαστή είναι να μετασχηματίσει το πηγαίο αρχείο C που του δόθηκε σ' ένα άλλο πηγαίο αρχείο, σύμφωνα με μία σειρά από οδηγίες που απευθύνονται σ' αυτόν. Το αποτέλεσμα του προεπεξεργαστή είναι αυτό το οποίο θα υποστεί τη διαδικασία της μεταγλώττισης.
- Οι γραμμές του πηγαίου αρχείου που αρχίζουν από # είναι οδηγίες προς τον προεπεξεργαστή.
- Ακολουθεί μία συνοπτική περιγραφή των πιο συχνά χρησιμοποιούμενων οδηγιών του προεπεξεργαστή. Σχετικά πιο αναλυτική αναφορά γίνεται στην παράγραφο §4.11 του [KR] (σελ. 128–133).

#include

- Χρησιμοποιείται για την εισαγωγή των περιεχομένων αρχείων επικεφαλίδας στη θέση που βρίσκεται η οδηγία. Ένα αρχείο επικεφαλίδας περιέχει συνήθως δηλώσεις πρωτοτύπων συναρτήσεων, ορισμούς συμβολικών σταθερών και μακροεντολών (μέσω `#define`), συμπεριλήψεις άλλων αρχείων επικεφαλίδας, δηλώσεις μορφής τύπων δεδομένων (μέσω `struct`, `enum`, `union`, `typedef`), κλπ. Σε αρχεία επικεφαλίδας, δεν συνηθίζεται να έχουμε κώδικα προγράμματος. Επίσης, δεν κάνουμε `#include` πηγαία αρχεία κώδικα. Η οδηγία αυτή εμφανίζεται με δύο εκδοχές.
- Πρώτη εκδοχή: `#include <sysfile.h>`
Ο προεπεξεργαστής θα ψάξει να βρει το αρχείο `sysfile.h` σε καταλόγους που έχει δηλώσει με κάποιο τρόπο ο χρήστης, για παράδειγμα με την επιλογή `-I` κατά την κλήση του `gcc`, ή στους καταλόγους που βρίσκονται τα προκαθορισμένα αρχεία επικεφαλίδας της γλώσσας, οι οποίοι μπορεί να διαφέρουν από εγκατάσταση σε εγκατάσταση.
- Δεύτερη εκδοχή: `#include "myfile.h"`
Ο προεπεξεργαστής θα ψάξει κατ' αρχήν να βρει το αρχείο `myfile.h` στον κατάλογο που βρίσκεται το πηγαίο αρχείο, και αν δεν βρεθεί εκεί, θα το αναζητήσει σε καταλόγους όπως θα γινόταν αν η οδηγία είχε δοθεί με την πρώτη της εκδοχή.
- Φυσικά, είναι επιτρεπτές και δηλώσεις:


```
#include <sys/types.h>
#include "mydir/anotherdir/myfile.h"
```

#define

- Χρησιμοποιείται για τον ορισμό συμβολικών σταθερών ή μακροεντολών. Όπου βρει ο προεπεξεργαστής σαν λεκτικό σύμβολο (όχι μέσα σε " ή σε σχόλια) τη συμβολική σταθερά ή την παραμετρική μακροεντολή που ορίζεται με την οδηγία, την αντικαθιστά με το κείμενο που της έχει αντιστοιχηθεί.
- Παράδειγμα ορισμού συμβολικής σταθεράς:

```
#define YES 1
```

Ο προεπεξεργαστής θα αντικαταστήσει το YES, όπου το βρει σαν λεκτικό σύμβολο μέσα στο πηγαίο αρχείο με το 1 (όχι όμως στο `printf("YES\n")`, ούτε και στο `x = YESMAN++`).

- Παράδειγμα ορισμού μακροεντολής:

```
#define max(A, B) ((A) > (B) ? (A) : (B))
```

Αν βρει ο προεπεξεργαστής στη συνέχεια στο αρχείο κάποια εντολή της μορφής

```
x = max(p+q, r+s);
```

θα την αντικαταστήσει με την

```
x = ((p+q) > (r+s) ? (p+q) : (r+s));
```

Παρατηρήστε, στο παράδειγμα αυτό, ότι τα A και B θα υπολογισθούν τελικά δύο φορές, αφού τόσες βρίσκονται στο κείμενο αντικατάστασης, πράγμα που μπορεί στο συγκεκριμένο παράδειγμα να μην ενοχλεί, αλλά σε άλλες περιπτώσεις χρειάζεται προσοχή.^{α'}

^{α'} Πιστεύετε ότι η έκφραση `max(i++, j++)` θα αντικατασταθεί σωστά με βάση τι είχε στο μυαλό του μάλλον ο προγραμματιστής που την έγραψε;

- Οι παρενθέσεις γύρω από τις παραμέτρους στο κείμενο αντικατάστασης μίας μακροεντολής ενδέχεται, σε κάποιες περιπτώσεις, να είναι κρίσιμες. Παράδειγμα:

```
#define square(X) X * X
```

Πώς θα αντικατασταθεί το `square(a+1)`; ^{α'} Αυτό ήταν που θέλαμε; ^{β'} Πώς θα έπρεπε να δηλωθεί η μακροεντολή; ^{γ'}

- Αρκετές από τις συναρτήσεις της γλώσσας που χρησιμοποιούμε στα προγράμματά μας είναι ορισμένες σαν μακροεντολές μέσα σε αρχεία επικεφαλίδας και όχι με κώδικα στη βιβλιοθήκη της γλώσσας. Για παράδειγμα, οι γνωστές μας συναρτήσεις `getchar` και `putchar` ορίζονται μέσα στο αρχείο `stdio.h` ως εξής:

```
#define getchar() getc(stdin)
#define putchar(x) putc(x, stdout)
```

^{α'} `a+1 * a+1`

^{β'} Όχι, βέβαια.

^{γ'} `#define square(X) ((X) * (X))`

#if, #else, #elif, #endif, #ifdef, #ifndef

- Στην C, υπάρχει η δυνατότητα μεταγλώττισης υπό συνθήκη. Ό,τι περιλαμβάνεται μεταξύ ενός `#if` και του αμέσως επόμενου `#endif`, που δεν έχει αντιστοιχηθεί με κάποιο άλλο `#if`, θα μεταγλωττιστεί μόνο αν η ακέραια παράσταση που βρίσκεται μετά το `#if` αποτιμηθεί σε μη μηδενική τιμή.
- Συνήθως, οι ακέραίες παραστάσεις μετά το `#if` συγκρίνουν τιμές συμβολικών σταθερών, που έχουν αντιστοιχηθεί σε ακέραιους, μεταξύ τους ή με ακέραίες σταθερές, μέσω των τελεστών σύγκρισης της C (`==`, `!=`, `>`, κλπ.).
- Με την οδηγία `#else`, αρχίζει το τμήμα μίας δομής `#if/#endif` που θα μεταγλωττιστεί αν η παράσταση μετά το `#if` είναι ψευδής (ίση με μηδέν).
- Η οδηγία `#elif` μπορεί να χρησιμοποιηθεί για πιο σύντομη γραφή μίας `#else` της οποίας το σώμα αποτελείται από μία `#if`, αποφεύγοντας έτσι και το επιπλέον `#endif`.
- Παράδειγμα:

```
#if SYSTEM == SYSV
 #define HDR "sysv.h"
#elif SYSTEM == BSD
 #define HDR "bsd.h"
#elif SYSTEM == MSDOS
 #define HDR "msdos.h"
#else
 #define HDR "default.h"
#endif
#include HDR
```

- Κάποια ειδική παράσταση που μπορεί να υπάρχει μετά από ένα `#if` είναι η `defined(NAME)`, που αποτιμάται σε 1 αν το `NAME` έχει οριστεί με `#define`, αλλιώς σε 0. Η οδηγία

```
#if defined(NAME)
```

είναι ισοδύναμη με την

```
#ifdef NAME
```

- Στις παραστάσεις μετά από ένα `#if` μπορούμε να έχουμε και άρνηση (!). Για παράδειγμα, αν θέλουμε να εξασφαλίσουμε ότι τα περιεχόμενα του αρχείου `hdr.h` θα συμπεριληφθούν μία μόνο φορά σε μία πολύπλοκη εφαρμογή με πολλές συμπεριλήψεις, θα μπορούσαμε να το δομήσουμε ως εξής:

```
#if !defined(HDR)
#define HDR
/* The real contents of hdr.h go here */
#endif
```

Το `#if !defined(HDR)` θα μπορούσε να γραφεί ισοδύναμα και σαν `#ifndef HDR`.

- Δομές `#if` (`#ifdef`, `#ifndef`)/`#endif` μπορεί να είναι εμφωλευμένες. Με τη βοήθειά τους μπορούμε να προσομοιώσουμε εμφωλευμένα σχόλια, κάτι που με τον συνηθισμένο τρόπο γραφής σχολίων (`/* ... */`) δεν είναι δυνατόν. *Πώς;*