

```
1  #include <stdio.h>
2  #include <string.h>
3  #include <assert.h>
4
5  #define SIZE 100 /* dimensione dei buffer di lettura */
6  #define DIM 100 /* dimensione del vettore nomi */
7
8  int main(int argc, char **argv)
9  {
10 FILE *fin = fopen(argv[1], "r");
11 FILE *fout = argc<3 ? stdout : fopen(argv[2], "w");
12 /*
13 * assert termina il programma se il test non è vero
14 * con un messaggio del tipo
15
16 % ./leggi-passwd file-che-non-esiste
17 assertion "fin && fout" failed: file "leggi-passwd.c", line 23
18
19 * serve per il debugging non per l'utente finale
20 * se definisco la macro NDEBUG il compilatore non considera
21 * assert(...)
22 */
23 assert(fin && fout); /* richiede assert.h */
```

```
24 /*
25 * si noti che SIZE e DIM pur assumendo lo stesso valore
26 * sono logicamente indipendenti
27 */
28 char nome[SIZE], passwd[SIZE], dir[SIZE], shell[SIZE];
29 /* buffer mi serve per leggere una riga intera */
30 char buffer[1000];
31 char *nomi [DIM];
32
33 #if 0
34
35 esempio di file /etc/passwd:
36
37 root:x:0:0:root:/root:/bin/bash
38 bin:x:2:2:bin:/bin:/bin/sh
39 sys:x:3:3:sys:/dev:/bin/sh
40 kermit:x:1000:1000:Kermit the Frog,,,:/home/kermit:/bin/bash
41
42 nome utente:password:identificativo utente:identificativo gruppo:
43 descrizione:directory di lavoro:shell utilizzata
44
45 nelle versioni recenti di Unix la password non viene memorizzata (
46 in questo file)
47 nelle vecchie era presente ma crittografata (qualcosa come $1$
48 oTc1DHLi$m4cqP7MVPu2Plrw/6Ov.v/)
```

```
47 /*
48 * legge al massimo DIM righe oppure fino al termine del file
49 * fgets restituisce NULL se si incontra EOF (end of file)
50 */
51 int n;
52 for(n=0; n<DIM && fgets(buffer, sizeof(buffer), fin); n++) {
53 /*
54 * %[^:]: legge una stringa costituita da un qualunque
55 * carattere
56 * escluso ':' poi viene letto necessariamente il carattere ':'
57 * *
58 * %*d l'asterisco indica che viene letto un dato
59 * (in questo caso un intero) ma non memorizzato
60 */
61 int id; /* è usata solo nel ciclo */
62 if(sscanf(buffer, "%[^:]:%[^:]:%d:%*d:%*[^:]:%[^:]:%s",
63 nome, passwd, &id, dir, shell) != 5) {
64 fprintf(stderr, "Errore nella riga
65 %d\n%s\n", n+1, buffer);
66 }
67 fprintf(fout, "%s %s %d %s %s\n",
68 nome, passwd, id, dir, shell);
69 nomi[n] = nome;
70 }
```

```
69  #if __STDC_VERSION__ < 199901L
70 int i;
71 for(i=0; i<n; i++) {
72 printf("%2i %s\n", i+1, nomi[i]); // %i è equivalente a %d
73 }
74  #else
75 for(int i=0; i<n; i++) {
76 sprintf(buffer, "%2i %s.\n", i+1, nomi[i]);
77 fputs(buffer, stdout);
78 }
79  #endif
80 return 0;
81  }
82  #if 0
83  in analogia a sscanf esiste anche sprintf
84  (scrive in un buffer di caratteri - cioè crea una stringa)
85
86  si può sostituire la riga 72 con:
87
88  sprintf(buffer, "%2i %s\n", i+1, nomi[i]);
89  fputs(buffer, stdout);
90
91  lo standard C99 ammette la definizione di variabili in un ciclo for
92  vedi riga 75 (compilare con l'opzione -std=c99)
93  #endif
```

```
94  /*
95  * nomi[n] = nome;
96  * va corretto in:
97  * nomi[n] = strdup(nome);
98  *
99  * char* strdup(char *s) (duplica stringa - richiede string.h) fa
100 * una copia della stringa in una nuova locazione di memoria il cui
101 * indirizzo viene restituito come risultato della funzione
102 */
103
```