
Oblig 2 - INF1060 - høst 2016

I denne oppgaven skal du bruke det du har lært til n̊a og gjort i oblig 1, og kombinere det med filbehandling
og kall til Linux-systembiblioteket. Vi skal med andre ord jobbe med filer, structer, strenger, pekere og
systemkall.

Oppgavene skal løses selvstendig, se ellers Obligreglementet. Du vil finne nyttige ukesoppgaver med
tilhørende forklaringer av viktige begreper p̊a gruppelærersiden, og som i de fleste fag er semestersiden
stedet for forelesningsfoiler og annen informasjon du kanskje er p̊a utkikk etter.

Dersom du har spørsmål underveis kan du oppsøke en orakeltime eller stille spørsmål p̊a Piazza. Det
vil (selvfølgelig) være mye relevant informasjon i plenumstime.

Husk å lese hele oppgaveteksten, s̊a du vet hvor mye arbeid du har igjen totalt sett. Du vil til
slutt i dokumentet finne en liste som viser hva du bør prioritere n̊ar du jobber med oppgaven.

Oppgavene blir testet p̊a Linux p̊a Ifi sine maskiner eller tilsvarende.
Innlevering i Devilry innen 6. oktober 23:59

Oppgaven

Vi tenker oss et scenario der IFI-Drift ønsker et ”bedre”system for å administrere ruterne de har i drift
ved Ole Johan Dahls og Kristen Nygaards hus. Drift vil ha et program som skal bli brukt til å lagre og
behandle grunnleggende informasjon om ruterne. Programmet skal kjøres fra en terminal p̊a et Linux-
system, under kjøring skal bruker kunne se p̊a og endre data om ruterne, og mellom kjøringer skal
dataene være lagret i en fil.

Programmet skal kompileres med make (dere må alts̊a lage en makefile), og startes med et filnavn
som eneste argument. Filnavnet skal da være navnet p̊a en fil som inneholder data om rutere som kan
leses og behandles av programmet. For eksempel kan man starte p̊a denne måten:

$> ./ruterdrift 1router.dat

Du finner flere data-filer du kan teste programmet ditt med i Oblig2-repositoriet p̊a github

Filstruktur

Filen inneholder all data som programmet trenger. Første line i filen inneholder en int som representerer
antallet (resterende) linjer i filen. En gyldig fil uten data inneholder derfor én linje med kun tallet 0. Det
er viktig å merke seg at denne første linjen er en 4-byte int verdi, og ikke et tall p̊a leselig form. Resten
av linjene i filen er maksimalt 256 bytes lange, og skal ogs̊a være det etter at programmet er ferdig og
har lagret eventuelle endringer i filen.

Hver av de etterfølgende linjene i filen representerer én ruter, og innad i programmet under kjøring
skal rutere representeres som en struct med følgende felter:

• Ruter-ID (unik) - unsigned char

• FLAGG - char

• Lengde p̊a produsent/modell-strengen - unsigned char

• Produsent/modell - char[] (maks lengde 253)

1

http://www.uio.no/studier/admin/obligatoriske-aktiviteter/mn-ifi-oblig.html
http://folk.uio.no/hpkragse/INF1060/index.html
http://www.uio.no/studier/emner/matnat/ifi/INF1060/h16
http://www.piazza.com/class
http://github.uio.no/INF1060/Oblig2

Bit-posisjon Egenskap Forklaring Bokstav (for Figur 1)
0 Aktiv Er ruteren i bruk? A
1 Tr̊adløs Er ruteren tr̊adløs? B
2 5GHz Støtter ruteren 5GHz? C
3 Ubrukt Ikke i bruk D

4:7 Endringssnummer Se lenger nede for info

Tabell 1: De ulike bitsene i flagg-feltet

Endringsnummer

4

D

3

C

2

B

1

A

0

Figur 1: Flagg-feltet

Merk at siste felt i structen er et char-array, og dette kan åpne opp for noen spennende muligheter, se
seksjonen ”Flexible array member”.

I hver struct skal det være en char, som i listen over heter FLAGG, og den skal representere diverse
egenskaper en ruter kan ha. Flagg-feltet er forsøkt forklart i Tabell 1 og Figur 1.

Obs: merk at flagg-feltet potensielt kan ha verdien ′\n′, som vil terminere et kall p̊a fgets() dersom
dette er brukt for å lese linjen fra filen.

Spesifikasjoner

Her er litt mer spesifikk informasjon om hva en bruker skal kunne bruke programmet til, og hvordan
programmet skal fungere. Grovt sett vil programmet være delt i tre:

1. Les inn filen og opprett de datastrukturer du trenger.

2. Ordrestyrt program (”ordreløkke”) der brukeren gir kommando og programmet utfører brukerens
ønsker.

3. Avslutning og skriving til fil.

Innlesing og datastrukturer

Dette skal skje med en gang programmet starter. Filen som er gitt som argument til programmet skal
leses inn og dataen skal lagres i minne. For hver linje i filen skal det allokeres plass til en struct (med
malloc), og structen skal fylles med data fra linjen. En peker til structen skal lagres i et globalt, statisk
allokert (ikke malloc) array som vi skal bruke som et map. Mappet skal bruke ruter-ID som nøkkel og
peker til ruter-strukten for den IDen som verdi, det hele er forsøkt illustrert i Figur 2. Når alle linjene
har blitt lest inn, f̊att sin egen struct og sin egen entry i det globale mappet g̊ar programemt videre til
ordreløkken.

2

Map

struct-pekerIndeks 2

Ruter-struct

Ruter-ID 2

Figur 2: Golbalt map for rutere

Ordreløkke

Programmet skal kjøre i loop, og gi brukeren mulighet til å gjøre følgende operasjoner:

• Printe info om ruter gitt en ID

• Endre flagg for en ID

• Endre produsent/modell for en ID

• Legge inn en ny ruter (bruker putter inn ID og annen data)

• Slette en ruter fra databasen

• Avslutte programmet

Det er opp til deg hvordan du velger å løse ordreløkke-biten av oppgaven. Du kan selv velge om
du vil ha en kommando-basert interaksjon med brukeren (et shell), eller om du vil printe en meny og
la brukeren velge menyvalg, f.eks. ved tall. Uansett hvordan du velger å løse oppgaven bør det være
intuitivt og enkelt å bruke programmet.

Det bør være intuitivt hvordan dataene i filen kan endres, for eksempel endring av navn og sletting
av rutere. Det eneste som kanskje ikke er helt logisk er endringsnummeret i flagg-charen. Dette er et
4-bits tall som skal økes med 1 hver gang det gjøres en endring p̊a ruteren. Dersom tallet er 15 (binær
1111) og brukeren forsøker å gjøre en endring, skal programmet nekte å gjennomføre endringen.

Avlutning

Når brukeren velger å avslutte programmet skal alle allokerte minneomr̊ader (allokert med malloc) frigis
ved kall p̊a free, data skal skrives til den samme filen som den ble lest fra (overskrive hele filen), og
filen skal lukkes.

Ekstraoppgave: Sett opp en signal-handler som gjør at brukeren ogs̊a kan trykke Ctrl-C for å
terminere programmet, uten at dette fører til minnelekasjer eller tap av data.

3

Viktighet av de forskjellige funksjonalitetene

Her er en liste over viktigheten av de forskjellige delene av oppgaven. Bruk listen som en guide for hva du
bør jobbe med (og i hvilken rekkefølge). Dette er med tanke p̊a hva som blir viktig mot hjemmeeksamen
og hva som er det sentrale ved oppgaven. Dette vil bli brukt ved retting.

1. Innlesing av data fra fil

2. Oppretting av map-strukturen

3. Riktig innsetting av data i mappet

4. God bruk av minne (malloc og free)

5. Endring av FLAGG-charen i en ruter-struct.

6. Skriving av data til fil

7. Fungerende brukerinteraksjon (ordreløkken)

8. De resterende funksjonene (oprette, slette) er omtrent like viktige

Med andre ord: sørg for at innlesing og opretting av datastrukturen fungerer først, s̊a sørg
for å skrive til fil riktig. Pass p̊a minnebruk hele veien. Først n̊ar dette fungerer bør du begynne å
se p̊a de andre funksjonene i programmet.

Flexible array member (ekstraoppgave)

De som vil ha litt ekstra moro og læring kan lese seg opp om det som kalles ”flexible array member”i en
strukt i C. Kort fortalt g̊ar det ut p̊a at man kan ha en array uten lengde som siste element i en struct,
og s̊a allokere plass til structen + s̊a mange array elementer man trenger, og deretter bruke array-feltet
i structen til å indeksere utover den oprinnelige størrelsen til structen. Resultatet av å bruke dette er at
vi allokerer ikke mer plass enn vi trenger til hver struct, og vi slipper å allokere to ganger ved å bruke
en peker til et nytt allokert omr̊ade.

Dette er en helt frivillig del av oppgaven.

Levering

1. Lag en mappe med ditt brukernavn: mkdir bnavn

2. Kopier alle filene som er en del av innleveringen inn i mappen:
cp *.c bnavn/ (f.eks.)

3. Komprimer og pakk inn mappen:
tar -czvf bnavn.tgz bnavn/

4. Logg inn p̊a Devilry

5. Lever under INF1060 Oblig X

4

http://devilry.ifi.uio.no

Relevante man-sider

Disse man-sidene inneholder informasjon om funksjoner som kan være relevante for løsing av denne
oppgaven. Merk at flere av man-sidene inneholder informasjon om flere funksjoner p̊a én side, som
malloc/calloc/realloc.

• malloc/calloc/realloc

• fgets/fgetc

• fread/fwrite

• fopen/fclose

• scanf/fscaf

• strcpy

• memcpy

• memmove

• atoi

• strtol

• isspace/isdigit/alnum m.fl.

• strdup

• strlen

• printf/fprintf

5

