

CC3301 Programación de Software de Sistemas

Control 2 – Semestre Primavera 2012

Prof.: Luis Mateu

Pregunta 1

Parte a.- Programe la función:

```
void invocar_fun( char *name,
 void (*fun)(char *name,
 struct stat *s) );
```

El primer parámetro corresponde a un nombre que puede ser un directorio o un archivo regular. El segundo parámetro es un puntero a la función *fun*. Si se trata de un archivo regular, *invocar_fun* debe llamar a *fun* pasándole como argumentos el nombre del archivo y sus características recopiladas con la función *stat*. Si se trata de un directorio, se debe llamar recursivamente *invocar_fun* para cada uno de los elementos de ese directorio. *Invocar_fun* debe ignorar los archivos que no son directorios o no son archivos regulares, como por ejemplo los links simbólicos.

Parte b.- Escriba un programa que use la función *invocar_fun* para determinar el archivo regular más grande que se ubique en algún lugar dentro de la jerarquía de archivos y directorios accesibles desde el directorio actual. El programa debe mostrar el nombre de ese archivo y su tamaño. Ejemplo de uso:

```
% ./mas_grande ~jgonzalez
video.mpg 1250456293
%
```

Pregunta 2

Parte a.- Escriba un programa que recibe desde la línea de comandos un conjunto de archivos con la extensión “.c”. Su programa debe usar *fork* para compilar en paralelo todos estos archivos usando “*gcc -c nombre-de-archivo*”. Es decir Ud. *no debe* esperar a que un *gcc* termine para iniciar un nuevo *gcc*. Ejemplo de uso:

```
% gcc_paralelo hello.c jalisco.c gato.c
%
```

Antes de terminar, su programa debe asegurarse de que todas las compilaciones hayan finalizado. Cuando un archivo tiene errores de

compilación, el comando *gcc* envía los mensajes de error a la salida estándar de errores (descriptor de archivo número 2). Su programa también debe enviar los mensajes de error a la salida estándar de errores, sin preocuparse de que aparezcan mezclados los mensajes de error de un archivo con los mensajes de error de otros archivos.

Parte b.- Modifique su programa haciendo ahora que los mensajes de error *no aparezcan mezclados*. La salida de errores debe tener el siguiente formato:

```
% gcc_paralelo hello.c jalisco.c gato.c
=== hello.c ===
hello.c:3 hello undeclared
...
=== jalisco.c ===
jalisco.c:5 unterminated string jalisco nunca pierde
...
=== gato.c ===
...
%
```

Ayuda de memoria:

```
char *path= "/usr/local";
struct stat sbuf;
if (stat(path, &sbuf)==0) ...
if (S_ISDIR(sbuf.st_mode)) ...
if (S_ISREG(sbuf.st_mode)) ...
ssize_t s= sbuf.st_size;
if (chdir(path)==0) ...
DIR *dir= opendir(path);
struct dirent *ent= readdir(dir);
char *name= ent->d_name;
closedir(dir);
pid_t pid= fork();
waitpid(pid, NULL, 0);
execlp("ls", "ls", "-l", NULL);
int fd= open("aux.txt", "r");
char buf[80];
ssize_t n= read(fd, buf, 80);
close(fd);
int fd_a[2];
if (pipe(fd_a)==0) ...
int nuevo_fd= dup(fd_a[1]);
FILE *file= fdopen(nuevo_fd, "w");
fprintf(file, "%d", s);
fclose(file);
```

si path es un directorio
si path es un archivo regular
tamaño del archivo

nombre del archivo

para usar fprintf