计算机操作系统实验指导

 系部：信息工程科学系

班级：________________

学号：________________

姓名：________________

二〇一二年二月

操作系统原理实验守则

一、实验前必须对实验内容进行充分预习，以便达到实验效果。

二、实验室不得大声喧哗，不得进行与实验内容无关的活动。

三、自觉爱护实验设备；注意操作程序，防止损坏实验设备。

四、保持实验室内卫生，严禁吸烟和随地吐痰。

五、应正确记录实验过程与结果。

六、如有设备损坏、丢失，须及时报告。
计算机操作系统实验指导

一、培养目标
本实验课程是对《操作系统原理》课堂教学的一个重要补充，与理论学习起着相辅相成的作用，是实施《操作系统原理》教学的一个重要组成部分。通过本实验课的实践学习，可以增强本专业的学生对系统实现的认识。通过理论与实践的结合，对加深理解和掌握操作系统相关原理有重要帮助。

二、适用专业
计算机专业本、专科学生
三、实验课学时

18学时
实验一 进程管理

1．目的和要求

编写和调试一个简单的进程管理程序，通过实验加强对进程概念的理解。

2．实验内容

应能实现以下功能的模拟：

① 创建新的进程；

② 查看运行进程；

③ 换出某个进程；

④ 杀死运行进程；

⑤ 进程之间通信。

3．实验环境

装有DOS、 Windows操作系统以及TC （或C++）语言系统的PC机1台/人。
4．实验提示

PCB结构通常包括以下信息：进程名，进程优先数，轮转时间片，进程所占用的CPU时间，进程的状态，当前队列指针等。可根据实验的不同，PCB结构的内容可以作适当的增删。

参考程序：

 #include "conio.h"

#include "stdio.h"

#include "stdlib.h"

struct jincheng_type

 { int pid;

 int youxian;

int daxiao;
…… };

struct jincheng_type neicun[20];

int shumu=0,pid_l;

main()

 {

 int n,m,i;

 char a;

 n=1;

 while(n==1)

 {

clrscr();

printf("\n**");

printf("\n* 进程演示系统 *");

printf("\n**");

printf("\n 1.创建新的进程 2.查看运行进程 ");

printf("\n 3.换出某个进程 4.杀死运行进程 ");

printf("\n 5.进程之间通信 6.退出系统 ");

printf("\n**");

printf("\n请选择（1～6）");

a=getche();

 switch(a)

 { case'1':

 create();

 break;

 case'2':

 run();

 break;

 case'3':

 huanchu();

 break;

 case'4':

 kill();

 break;

 case'5':

 tongxun();

 break;

 case'6': exit(0);

 default: n=0;

 }

 }

 }
 create() /* 创建一个进程的示例（不完整的程序） */
{

 if(shumu>=20)

 {

 printf("\n内存已满，请先结束或换出进程\n");

 }

 else

 {

 printf("\n请输入新进程的pid\n");

 scanf("%d",&neicun[shumu-1].pid);

 printf("\n请输入新进程的优先级\n");

 scanf("%d",&neicun[shumu-1].youxian);

 printf("\n请输入新进程的大小\n");

 scanf("%d",&neicun[shumu-1].daxiao);

 shumu++;

 ……

}
}

5．实验运行结果

（将调试通过代码及运行结果打印后附于报告后）
6．实验体会与收获

实验时间：_____________________ 实验地点：_____________________
指导老师：_____________________ 实验成绩：_____________________
实验二 进程调度

1．目的和要求

进程调度是处理机管理的核心内容。本实验要求用C语言编写和调试一个简单的进程调度程序。通过本实验可以加深理解有关进程控制块、进程队列的概念，并体会和了解优先数和时间片轮转调度算法的具体实施办法。

2．实验内容

① 设计进程控制块PCB表结构（与实验一的结构相同），分别适用于优先数调度算法和循环轮转调度算法。

② 建立进程就绪队列。对两种不同算法编制入链子程序。

③ 编制两种进程调度算法：1）优先数调度；2）循环轮转调度
3．实验环境

装有DOS、 Windows操作系统以及C++语言系统的PC机1台/人。
4．实验提示

①本程序用两种算法对五个进程进行调度，每个进程可有三个状态，并假设初始状态为就绪状态。

②为了便于处理，程序中的某进程运行时间以时间片为单位计算。各进程的优先数或轮转时间数以及进程需运行的时间片数的初始值均由用户给定。

③在优先数算法中，优先数可以先取值为98，进程每执行一次，优先数减3，CPU时间片数加1，进程还需要的时间片数减1。在轮转算法中，采用固定时间片（即：每执行一次进程，该进程的执行时间片数为已执行了2个单位），这时，CPU时间片数加2，进程还需要的时间片数减2，并排列到就绪队列的尾上。

④对于遇到优先数一致的情况，采用FIFO策略解决。

⑤在实验操作过程中，考虎用户输入的数据量太大且每次用户输入的大多数数据为重复数据，因此可采用文件输入方式，用户只需指定特定的输入文件的文件名来输入数据。另一方面，程序的输出量较大，可以采用文件输出的方式来储存程序的运行结果。也可以用实时的输出界面来输出程序结果。

参考程序：

#include<stdio.h>

#include <dos.h>

#include<stdlib.h>

#include<conio.h>

#include<iostream.h>

#define P_NUM 5

#define P_TIME 50

enum state{

ready,

execute,

block,

finish

};

struct pcb{

char name[4];

int priority;

int cputime;

int needtime;

int count;

int round;

state process;

pcb * next;

};

pcb * get_process();

pcb * get_process(){

pcb *q;

pcb *t;

pcb *p;

int i=0;

cout<<"input name and time"<<endl;

while (i<P_NUM){

q=(struct pcb *)malloc(sizeof(pcb));

cin>>q->name;

cin>>q->needtime;

q->cputime=0;

q->priority=P_TIME-q->needtime;

q->process=ready;

q->next=NULL;

if (i==0){

p=q;

t=q;

}

else{

t->next=q;

t=q;

}

i++;

} //while

return p;

}

void display(pcb *p){

cout<<"name"<<" "<<"cputime"<<" "<<"needtime"<<" "<<"priority"<<" "<<"state"<<endl;

while(p){

cout<<p->name;

cout<<" ";

cout<<p->cputime;

cout<<" ";

cout<<p->needtime;

cout<<" ";

cout<<p->priority;

cout<<" ";

switch(p->process){

case ready:cout<<"ready"<<endl;break;

case execute:cout<<"execute"<<endl;break;

case block:cout<<"block"<<endl;break;

case finish:cout<<"finish"<<endl;break;

}

p=p->next;

}

}

int process_finish(pcb *q){

int bl=1;

while(bl&&q){

 ；

 ；

}

return bl;

}

void cpuexe(pcb *q){

pcb *t=q;

int tp=0;

while(q){

if (q->process!=finish){

 ;

if(q->needtime==0){

 ;

}

}

if(tp<q->priority&&q->process!=finish){

tp=q->priority;

t=q;

}

q=q->next;

}

if(t->needtime!=0){

t->priority-=3;

t->needtime--;

t->process=execute;

t->cputime++;

}

}

void priority_cal(){

pcb * p;

clrscr();

p=get_process();

int cpu=0;

clrscr();

while(!process_finish(p)){

cpu++;

cout<<"cputime:"<<cpu<<endl;

cpuexe(p);

display(p);

sleep(2);

clrscr();

}

printf("All processes have finished,press any key to exit");

getch();

}

void display_menu(){

cout<<"CHOOSE THE ALGORITHM:"<<endl;

cout<<"1 PRIORITY"<<endl;

cout<<"2 ROUNDROBIN"<<endl;

cout<<"3 EXIT"<<endl;

}

pcb * get_process_round(){

pcb *q;

pcb *t;

pcb *p;

int i=0;

cout<<"input name and time"<<endl;

while (i<P_NUM){

 ;

cin>>q->name;

cin>>q->needtime;

q->cputime=0;

q->round=0;

q->count=0;

 ;

q->next=NULL;

if (i==0){

p=q;

t=q;

}

else{

t->next=q;

t=q;

}

i++;

} //while

return p;

}

void cpu_round(pcb *q){

q->cputime+=2;

q->needtime-=2;

if(q->needtime<0) {

q->needtime=0;

}

 ;

 ;

q->process=execute;

}

pcb * get_next(pcb * k,pcb * head){

pcb * t;

t=k;

do{

 t=t->next;

}

while (t && t->process==finish);

if(t==NULL){

t=head;

while (t->next!=k && t->process==finish){

t=t->next;

}

}

return t;

}

void set_state(pcb *p){

while(p){

if (p->needtime==0){

 ;

}

if (p->process==execute){

 ;

}

p=p->next;

}

}

void display_round(pcb *p){

cout<<"NAME"<<" "<<"CPUTIME"<<" "<<"NEEDTIME"<<" "<<"COUNT"<<" "<<"ROUND"<<" "<<"STATE"<<endl;

while(p){

cout<<p->name;

cout<<" ";

cout<<p->cputime;

cout<<" ";

cout<<p->needtime;

cout<<" ";

cout<<p->count;

cout<<" ";

cout<<p->round;

cout<<" ";

switch(p->process){

case ready:cout<<"ready"<<endl;break;

case execute:cout<<"execute"<<endl;break;

case finish:cout<<"finish"<<endl;break;

}

p=p->next;

}

}

void round_cal(){

pcb * p;

pcb * r;

clrscr();

p=get_process_round();

int cpu=0;

clrscr();

r=p;

while(!process_finish(p)){

cpu+=2;

cpu_round(r);

r=get_next(r,p);

cout<<"cpu "<<cpu<<endl;

display_round(p);

set_state(p);

sleep(5);

clrscr();

}

}

void main(){

display_menu();

int k;

scanf("%d",&k);

switch(k){

case 1:priority_cal();break;

case 2:round_cal();break;

case 3:break;

display_menu();

scanf("%d",&k);

}

}
5．实验运行结果

（将调试通过代码及运行结果打印后附于报告后）
6．实验体会与收获

实验时间：_____________________ 实验地点：_____________________
指导老师：_____________________ 实验成绩：_____________________
实验三 存储管理

1．目的和要求

存储管理的主要功能之一是合理地分配空间。请求页式管理是一种常用的虚拟存储管理技术。

本实验的目的是通过请求页式存储管理中页面置换算法模拟设计，了解虚拟存储技术的特点，掌握请求页式管理的页面置换算法。

2．实验内容

1．过随机数产生一个指令序列，共320条指令。其地址按下述原则生成：

①50%的指令是顺序执行的；

②25%的指令是均匀分布在前地址部分；

③25%的指令是均匀分布在后地址部分；

#具体的实施方法是：

在[0，319]的指令地址之间随机选区一起点M;

顺序执行一条指令，即执行地址为M+1的指令；

在前地址[0，M+1]中随机选取一条指令并执行，该指令的地址为M’;

顺序执行一条指令，其地址为M’+1；

在后地址[M’+2，319]中随机选取一条指令并执行；

重复A—E，直到执行320次指令。

2．指令序列变换成页地址流

 设：（1）页面大小为1K；

用户内存容量为4页到32页；

 用户虚存容量为32K。

在用户虚存中，按每K存放10条指令排列虚存地址，即320条指令在虚存中的存放方式为：

 第0条—第9条指令为第0页（对应虚存地址为[0，9]）；

 第10条—第19条指令为第1页（对应虚存地址为[10，19]）；

 。。。。。。。。。。。。。。。。。。。。。

 第310条—第319条指令为第31页（对应虚存地址为[310，319]）；

按以上方式，用户指令可组成32页。

3. 计算并输出下述各种算法在不同内存容量下的命中率。

FIFO先进先出的算法

LRR最近最少使用算法

OPT最佳淘汰算法（先淘汰最不常用的页地址）

LFR最少访问页面算法

NUR最近最不经常使用算法

3．实验环境

装有DOS、 Windows操作系统以及C++语言系统的PC机1台/人。
4．实验提示

提示：A.命中率=1-页面失效次数/页地址流长度

 B.本实验中，页地址流长度为320，页面失效次数为每次访问相应指令时，该指令所对应的页不在内存的次数。

 C.关于随机数产生方法，采用TC系统提供函数RAND()和RANDOMIZE()来产生。

参考程序：

#include<stdio.h>

#include<iostream.h>

#include <stdlib.h>

#include<time.h>

struct aa{

 int page;

 int count;

 aa* next;

 };

void main()

{

 time_t t;

 srand(unsigned(time(&t)));

 int i,n,j,ii,m,answer,ffalse,count,fangfa,temp1,min,nn,mm;

 double sum;

 aa *head,*tail,*temp,*table,*first,*ti;

/* nn=4;mm=1;

 for(nn=4;nn>32;nn++)

 {

 for(mm=1;mm>5;mm++)

 {*/

 cin>>m;

 //m=nn;

 cout<<endl;

 cout<<"fangfa: 1-FIFO;2-LRR;3-OPT;4-LFR;5-NUR"<<endl;

 cout<<"Mothed:";

 cin>>fangfa;

 //fangfa=mm;

 ffalse=0;

 answer=0;

 table=new(aa);

 temp=table;

 table->page=-1;

 table->count=0;

 head=table;

 for(ii=2;ii<=m;ii++)

 {

 table=new(aa);

 table->page=-1;

 table->count=0;

 temp->next=table;

 temp=table;

 if (ii==m){table->next=NULL;}

 }

 tail=table;

 temp=head;

 first=head;

 count=0;

 i=0;

 while(i<320)

 {

 min=400;

 ;

 ;

 ;

 ;
 table=head;

 temp=head;

 answer=0;

 min=400;

 if (fangfa==5)

 {

while(table!=NULL)

 {

 if (table->page==j){answer=1;table->count=2;}

 table=table->next;

 }

if (answer!=1)

 {

 table=head;

 while (table!=NULL)

{

 if (table->count<min){temp=table;min=table->count;}

 table=table->next;

}

 if (temp->page!=-1) ++ffalse;

 temp->page=j;

 temp->count=1;

 }

table=head;

 if ((i%32)==0)

 {

while(table!=NULL)

 {

 if (table->page!=-1) table->count=1;

 // if (table->page==j){answer=1;++(table->count);}

 table=table->next;

 }

}

 }

 if ((fangfa==4)||(fangfa==3))

 {

while(table!=NULL)

 {

 if (table->page==j){answer=1;++(table->count);}

 table=table->next;

 }

if(answer!=1)

 { table=head;

 while (table!=NULL)

{

 if (table->count<min){temp=table;min=table->count;}

 table=table->next;

}

 if (temp->page!=-1){

 ++ffalse;

 temp->page=j;

table=head;

while(table){

 table->count=1;

 table=table->next;

}

 }

 else{

 temp->page=j;

 ++(temp->count);

 }

 }

 }

 if (fangfa==2){

 while((table!=NULL)&&(fangfa==2))

 {

 if (table->page==j){answer=1;temp=table;}

 table=table->next;

 }

 if((fangfa==2)&&(answer==1))

 {

 //table=temp;

 temp1=temp->page;

 while (temp!=NULL)

{

 temp->page=temp->next->page;

 temp=temp->next;

}

tail->page=temp1;

 }

 if((answer!=1)&&(fangfa==2))

 {

 if (first->page!=-1)

 ffalse=ffalse+1;

 first->page=j;

 temp=head;

 while (temp!=NULL)

{

 temp->page=temp->next->page;

 temp=temp->next;

}

tail->page=j;

 }

 }

 table=head;

 while((table!=NULL)&&(fangfa==1))

 {

 if (table->page==j){answer=1;}

 table=table->next;

 }

 if ((answer!=1)&&(fangfa==1))

 {

 if (first->page!=-1) ffalse=ffalse+1;

 first->page=j;

 if (first->next!=NULL) { first=first->next;}

 else {first=head;}

 }

++i;

++count;

 if (count==4){count=0;}

 }

sum=1.0-ffalse/320.0;

/*cout<<nn<<" ";

if (fangfa==1) cout<<"FIFO:"<<sum<<" ";

if (fangfa==2) cout<<" LRR:"<<sum<<" ";

if (fangfa==3) cout<<" OPT:"<<sum<<" ";

if (fangfa==4) cout<<" LFR:"<<sum<<" ";

if (fangfa==5) cout<<" NUR:"<<sum<<" ";

if(mm==5) cout<<endl;*/

cout<<sum<<endl;

for(ti=head;ti!=NULL;ti=ti->next)cout<<ti->page<<" ";

cout<<endl;

}
5．实验运行结果

（将调试通过代码及运行结果打印后附于报告后）
6．实验体会与收获

实验时间：_____________________ 实验地点：_____________________
指导老师：_____________________ 实验成绩：_____________________
实验四 文件系统设计

1．目的和要求

本实验的目的是通过一个简单多用户文件系统的设计，加深理解文件系统的内部功能和内部实现。

2．实验内容

为DOS系统设计一个简单的二级文件系统。要求做到以下几点：

①可以实现下列几条命令

LOGIN 用户登陆

DIR 列文件目录

CREATE 创建文件

DELETE 删除文件

OPEN 打开文件

CLOSE 关闭文件

READ 读文件

WRITE 写文件

②列目录时要列出文件名，物理地址，保护码和文件长度。

③源文件可以进行读写保护。

3．实验环境

装有DOS、 Windows操作系统以及C++语言系统的PC机1台/人。
4．实验提示

①首先应确定文件系统的数据结构：主目录、子目录及活动文件等。主目录和子目录都以文件的形式存放于磁盘，这样便于查找和修改。

②用户创建的文件，可以编号存储于磁盘上。如：file0,file1,file2…并以编号作为物理地址，在目录中进行登记。

参考程序：

（本程序需要在c:下建一个名为osfile的目录及一个名为file的子目录）

#include "stdio.h"

#include "string.h"

#include "conio.h"

#include "stdlib.h"

#define MAXNAME 25 /*the largest length of mfdname,ufdname,filename*/

#define MAXCHILD 50 /*the largest child*/

#define MAX (MAXCHILD*MAXCHILD) /*the size of fpaddrno*/

typedef struct /*the structure of OSFILE*/

 {int fpaddr; /*file physical address*/

 int flength; /*file length*/

 int fmode; /*file mode:0-Read Only;1-Write Only;2-Read and Write(default);*/

 char fname[MAXNAME]; /*file name*/

 } OSFILE;

typedef struct /*the structure of OSUFD*/

 {char ufdname[MAXNAME]; /*ufd name*/

 OSFILE ufdfile[MAXCHILD]; /*ufd own file*/

 }OSUFD;

typedef struct /*the structure of OSUFD'LOGIN*/

 {char ufdname[MAXNAME]; /*ufd name*/

 char ufdpword[8]; /*ufd password*/

 } OSUFD_LOGIN;

typedef struct /*file open mode*/

 {int ifopen; /*ifopen:0-close,1-open*/

 int openmode; /*0-read only,1-write only,2-read and write,3-initial*/

 }OSUFD_OPENMODE;

OSUFD *ufd[MAXCHILD]; /*ufd and ufd own files*/

OSUFD_LOGIN ufd_lp;

int ucount=0; /*the count of mfd's ufds*/

int fcount[MAXCHILD]; /*the count of ufd's files*/

int loginsuc=0; /*whether login successfully*/

char username[MAXNAME]; /*record login user's name22*/

char dirname[MAXNAME];/*record current directory*/

int fpaddrno[MAX]; /*record file physical address num*/

OSUFD_OPENMODE ifopen[MAXCHILD][MAXCHILD]; /*record file open/close*/

int wgetchar; /*whether getchar()*/

FILE *fp_mfd,*fp_ufd,*fp_file_p,*fp_file;

void main()

{int i,j,choice1;

 char choice[50]; /*choice operation:dir,create,delete,open,delete,modify,read,write*/

 int choiceend=1; /*whether choice end*/

 char *rtrim(char *str); /*remove the trailing blanks.*/

 char *ltrim(char *str); /*remove the heading blanks.*/

 void LoginF(); /*LOGIN FileSystem*/

 void DirF(); /*Dir FileSystem*/

 void CdF(); /*Change Dir*/

 void CreateF(); /*Create File*/

 void DeleteF(); /*Delete File*/

 void ModifyFM(); /*Modify FileMode*/

 void OpenF(); /*Open File*/

 void CloseF(); /*Close File*/

 void ReadF(); /*Read File*/

 void WriteF(); /*Write File*/

 void QuitF(); /*Quit FileSystem*/

 void help();

 if((fp_mfd=fopen("c:\\osfile\\mfd","rb"))==NULL)

 {fp_mfd=fopen("c:\\osfile\\mfd","wb");

fclose(fp_mfd);

 }

 for(i=0;i<MAX;i++) fpaddrno[i]=0;

 textattr(BLACK*16|WHITE);

 clrscr(); /*clear screen*/

 LoginF(); /*user login*/

 clrscr();

 if(loginsuc==1) /*Login Successfully*/

 {while (1)

 {wgetchar=0;

 if (choiceend==1)

 {printf("\n\nC:\\%s>",strupr(dirname));}

 else printf("Bad command or file name.\nC:\\%s>",strupr(username));

 gets(choice);

 strcpy(choice,ltrim(rtrim(strlwr(choice))));

 if (strcmp(choice,"dir")==0) choice1=1;

 else if(strcmp(choice,"creat")==0) choice1=2;

 else if(strcmp(choice,"delete")==0) choice1=3;

 else if(strcmp(choice,"attrib")==0) choice1=4;

 else if(strcmp(choice,"open")==0) choice1=5;

 else if(strcmp(choice,"close")==0) choice1=6;

 else if(strcmp(choice,"read")==0) choice1=7;

 else if(strcmp(choice,"modify")==0) choice1=8;

 else if(strcmp(choice,"exit")==0) choice1=9;

 else if(strcmp(choice,"cls")==0) choice1=10;

 else if(strcmp(choice,"cd")==0) choice1=11;

 else if(strcmp(choice,"help")==0) choice1=20;

 else choice1=12;

 switch(choice1)

 {case 1:DirF();choiceend=1;break;

case 2:CreateF();choiceend=1;if(!wgetchar) getchar();break;

case 3:DeleteF();choiceend=1;if(!wgetchar)getchar();break;

case 4:ModifyFM();choiceend=1;if(!wgetchar) getchar();break;

case 5:choiceend=1;OpenF();if (!wgetchar) getchar();break;

case 6:choiceend=1;CloseF();if (!wgetchar) getchar();break;

case 7:choiceend=1;ReadF();if (!wgetchar) getchar();break;

case 8:choiceend=1;WriteF();if (!wgetchar) getchar();break;

case 9:printf("\nYou have exited this system.");

 QuitF();exit(0);break;

case 10:choiceend=1;clrscr();break;

case 11:CdF();choiceend=1;break;

case 20:help();choiceend=1;break;

default:choiceend=0;

 }

 }

}

else printf("\nAccess denied.");

}

void help(void)

{

printf("\nThe Command List\n");

printf("\nCd Attrib Creat Modify Read Open Cls Delete Exit Close\n");

}

char *rtrim(char *str) /*remove the trailing blanks.*/

{int n=strlen(str)-1;

 while(n>=0)

 {if(*(str+n)!=' ')

 {*(str+n+1)='\0';

break;

 }

 else n--;

 }

 if (n<0) str[0]='\0';

 return str;

}

char *ltrim(char *str) /*remove the heading blanks.*/

{char *rtrim(char *str);

 strrev(str);

 rtrim(str);

 strrev(str);

 return str;

}

void LoginF() /*LOGIN FileSystem*/

{char loginame[MAXNAME],loginpw[9],logincpw[9],str[50];

 int i,j,flag=1;

 char a[25];

 int findout; /*login user not exist*/

 char *rtrim(char *str); /*remove the trailing blanks.*/

 char *ltrim(char *str); /*remove the heading blanks.*/

 void InputPW(char *password); /*input password,use '*' replace*/

 void SetPANo(int RorW); /*Set physical address num*/

 while(1)

 {findout=0;

 printf("\n\nLogin Name:");

 gets(loginame);

 ltrim(rtrim(loginame));

 fp_mfd=fopen("c:\\osfile\\","rb");

 for(i=0;fread(&ufd_lp,sizeof(OSUFD_LOGIN),1,fp_mfd)!=0;i++)

 if (strcmp(strupr(ufd_lp.ufdname),strupr(loginame))==0)

{findout=1;

 strcpy(logincpw,ufd_lp.ufdpword);

}

 fclose(fp_mfd);

 if (findout==1) /*user exist*/

{printf("Login Password:");

 InputPW(loginpw); /*input password,use '*' replace*/

 if (strcmp(loginpw,logincpw)==0)

 {strcpy(username,strupr(loginame));

 strcpy(dirname,username);

 fp_mfd=fopen("c:\\osfile\\","rb");

 for(j=0;fread(&ufd_lp,sizeof(OSUFD_LOGIN),1,fp_mfd)!=0;j++)

{strcpy(str,"c:\\osfile\\");

 strcat(str,ufd_lp.ufdname);

 ufd[j]=(OSUFD*)malloc(sizeof(OSUFD));

 strcpy(ufd[j]->ufdname,strupr(ufd_lp.ufdname));

 fp_ufd=fopen(str,"rb");

 fcount[j]=0;

 for(i=0;fread(&ufd[j]->ufdfile[i],sizeof(OSFILE),1,fp_ufd)!=0;i++,fcount[j]++)

 {ifopen[j][i].ifopen=0;

 ifopen[j][i].openmode=4;}

 fclose(fp_ufd);}

 fclose(fp_mfd);

 ucount=j;

 SetPANo(0);

 printf("\n\nLogin successful! Welcome to this FileSystem\n\n");

 loginsuc=1;

 return;}

 else

 {printf("\n\n");

 flag=1;

 while(flag)

 {printf("Login Failed! Password Error. Try Again(Y/N):");

 gets(a);

 ltrim(rtrim(a));

 if (strcmp(strupr(a),"Y")==0) {loginsuc=0;flag=0;}

 else if(strcmp(strupr(a),"N")==0){loginsuc=0;flag=0;return;}

 }

 }

 }

 else

 {printf("New Password(<=8):");

 InputPW(loginpw); /*input new password,use '*' replace*/

 printf("\nConfirm Password(<=8):"); /*input new password,use '*' replace*/

 InputPW(logincpw);

 if (strcmp(loginpw,logincpw)==0)

 {strcpy(ufd_lp.ufdname,strupr(loginame));

 strcpy(ufd_lp.ufdpword,loginpw);

 fp_mfd=fopen("c:\\osfile\\","ab");

 fwrite(&ufd_lp,sizeof(OSUFD_LOGIN),1,fp_mfd);

 fclose(fp_mfd);

 strcpy(username,strupr(loginame));

 strcpy(dirname,loginame);

 strcpy(str,"c:\\osfile\\");

 strcat(str,username);

 if((fp_ufd=fopen(str,"rb"))==NULL)

{fp_ufd=fopen(str,"wb");

 fclose(fp_ufd);

}

 fp_mfd=fopen("c:\\osfile\\","rb");

 for(j=0;fread(&ufd_lp,sizeof(OSUFD_LOGIN),1,fp_mfd)!=0;j++)

{strcpy(str,"c:\\osfile\\");

 strcat(str,ufd_lp.ufdname);

 ufd[j]=(OSUFD*)malloc(sizeof(OSUFD));

 strcpy(ufd[j]->ufdname,strupr(ufd_lp.ufdname));

 fp_ufd=fopen(str,"rb");

 for(i=0;fread(&ufd[j]->ufdfile[i],sizeof(OSFILE),1,fp_ufd)!=0;i++,fcount[j]++)

 {ifopen[j][i].ifopen=0;

 ifopen[j][i].openmode=4;}

 fclose(fp_ufd);}

 fclose(fp_mfd);

 ucount=j;

 SetPANo(0);

 printf("\n\nLogin Successful! Welcome to this System\n\n");

 loginsuc=1;

 return;

 }

 else

 {printf("\n\n");

 flag=1;

 while(flag)

 {printf("Login Failed! Password Error. Try Again(Y/N):");

 gets(a);

 ltrim(rtrim(a));

 if (strcmp(strupr(a),"Y")==0) {loginsuc=0;flag=0;}

 else if(strcmp(strupr(a),"N")==0){loginsuc=0;flag=0;return;}

 }

 }

 }

 }

 }

void SetPANo(int RorW) /*Set physical address num,0-read,1-write*/

{int i,j;

 if (RorW==0)

{if((fp_file_p=fopen("c:\\osfile\\file\\file_p","rb"))==NULL)

 {fp_file_p=fopen("c:\\osfile\\file\\file_p","wb");

 fclose(fp_file_p);

 }

 fp_file_p=fopen("c:\\osfile\\file\\file_p","rb");

 for(i=0;fread(&j,sizeof(int),1,fp_file_p)!=0;i++)

 fpaddrno[j]=1;

 /*for(i=1;i<MAX;i++)

 if ((i%13)==0) fpaddrno[i]=1;*/

}

 else

{fp_file_p=fopen("c:\\osfile\\file\\file_p","wb");

 /*for(i=1;i<MAX;i++)

 if((i%13)==0) fpaddrno[i]=0;*/

 for(i=0;i<MAX;i++)

 if (fpaddrno[i]==1)

fwrite(&i,sizeof(int),1,fp_file_p);

 }

 fclose(fp_file_p);

}

void InputPW(char *password) /*input password,use '*' replace*/

{int j;

 for(j=0;j<=7;j++)

{password[j]=getch();

 if ((int)(password[j])!=13)

 {if((int)(password[j])!=8)

 putchar('*');

else

 {if (j>0)

{j--;j--;

 putchar('\b');putchar(' ');putchar('\b');

}

else j--;

 }

}

 else

 {password[j]='\0';

 break;

 }

}

 password[j]='\0';

}

void DirF() /*Dir FileSystem*/

{int i,j,count=0;

 char sfmode[25],sfpaddr[25],str[25];

 int ExistD(char *dirname); /*Whether DirName Exist,Exist-i,Not Exist-0*/

 clrscr();

 if (strcmp(strupr(ltrim(rtrim(dirname))),"")!=0)

 {printf("\n\nC:\\%s>dir\n",dirname);

 printf("\n%14s%16s%14s%10s%18s\n","FileName","FileAddress","FileLength","Type","FileMode");

 j=ExistD(dirname);

 for(i=0;i<fcount[j];i++)

 {if ((i%16==0)&&(i!=0))

 {printf("\nPress any key to continue..");

 getch();

 clrscr();

 printf("\n%14s%16s%14s%10s%18s\n","FileName","FileAddress","FileLength","Type","FileMode");

 }

itoa(ufd[j]->ufdfile[i].fpaddr,str,10);

strcpy(sfpaddr,"file");

strcat(sfpaddr,str);

if (ufd[j]->ufdfile[i].fmode==0) strcpy(sfmode,"Read Only");

else if(ufd[j]->ufdfile[i].fmode==1) strcpy(sfmode,"Write Only");

else if(ufd[j]->ufdfile[i].fmode==2)strcpy(sfmode,"Read And Write");

else strcpy(sfmode,"Protect");

printf("%14s%16s%14d%10s%18s\n",ufd[j]->ufdfile[i].fname,sfpaddr,ufd[j]->ufdfile[i].flength,"<FILE>",sfmode);

 }

 printf("\n %3d file(s)\n",fcount[j]);}

 else

 {printf("\n\nC:\\>dir\n");

 printf("\n%14s%18s%8s\n","DirName","OwnFileCount","Type");

 for(i=0;i<ucount;i++)

 {if ((i%16==0)&&(i!=0))

 {printf("\nPress any key to continue...");

 getch();

 clrscr();

 printf("\n%14s%18s%8s\n","DirName","OwnFileCount","Type");

}

printf("%14s%18d%8s\n",ufd[i]->ufdname,fcount[i],"<UFD>");

count=count+fcount[i];

 }

 printf("\n %3d dir(s),%5d file(s)\n",ucount,count);

 }

}

int ExistD(char *dirname) /*Whether DirName Exist,Exist-i,Not Exist-0*/

{int i;

 int exist=0;

 for(i=0;i<ucount;i++)

 if (strcmp(strupr(ufd[i]->ufdname),strupr(dirname))==0)

 {exist=1;

 break;

 }

 if (exist) return(i);

 else return(-1);

}

void CdF() /*Exchange Dir*/

{char dname[MAXNAME];

 char *rtrim(char *str); /*remove the trailing blanks.*/

 char *ltrim(char *str); /*remove the heading blanks.*/

 int ExistD(char *filename); /*Whether FileName Exist,Exist-i,Not Exist-0*/

 printf("\nPlease input DirName (cd..-Previous dir; DirNAME-cd [DirNAME]):");

 gets(dname);

 ltrim(rtrim(dname));

 if (ExistD(dname)>=0) strcpy(dirname,strupr(dname));

 else if(strcmp(strupr(dname),"CD..")==0) strcpy(ltrim(rtrim(dirname)),"");

 else printf("\nError.\'%s\' does not exist.\n",dname);

}

void CreateF() /*Create File*/

{int fpaddrno,flag=1,i;

 char fname[MAXNAME],str[50],str1[50],strtext[255],a[25];

 char fmode[25];

 char *rtrim(char *str); /*remove the trailing blanks.*/

 char *ltrim(char *str); /*remove the heading blanks.*/

 int FindPANo(); /*find out physical address num*/

 int WriteF1(); /*write file*/

 int ExistF(char *filename); /*Whether FileName Exist,Exist-i,Not Exist-0*/

 int ExistD(char *dirname);

 if (strcmp(strupr(dirname),strupr(username))!=0)

 {printf("\nError. You must create file in your own dir.\n");wgetchar=1;}

 else

 {

 printf("\nPlease input FileName:");

 gets(fname);

 ltrim(rtrim(fname));

 if (ExistF(fname)>=0)

 {printf("\nError. Name \'%s\' has already existed.\n",fname);

wgetchar=1;

 }

 else

 {printf("Please input FileMode(0-Read Only, 1-Write Only, 2-Read and Write, 3-Protect):");

gets(fmode);

ltrim(rtrim(fmode));

if((strcmp(fmode,"0")==0)||(strcmp(fmode,"1")==0)||(strcmp(fmode,"2")==0)||(strcmp(fmode,"3")==0))

 {fpaddrno=FindPANo();

 if (fpaddrno>=0)

 {i=ExistD(username);

 strcpy(ufd[i]->ufdfile[fcount[i]].fname,fname);

 ufd[i]->ufdfile[fcount[i]].fpaddr=fpaddrno;

 ufd[i]->ufdfile[fcount[i]].fmode=atoi(fmode);

 ifopen[i][fcount[i]].ifopen=0;

 ifopen[i][fcount[i]].openmode=4;

 strcpy(str,"c:\\osfile\\file\\file");

 itoa(fpaddrno,str1,10);

 strcat(str,str1);

 fp_file=fopen(str,"wb");

 fclose(fp_file);

 fcount[i]++;

 while(flag)

 {printf("Input text now(Y/N):");

 gets(a);

 ltrim(rtrim(a));

 ufd[i]->ufdfile[fcount[i]-1].flength=0;

 if(strcmp(strupr(a),"Y")==0)

{fp_file=fopen(str,"wb+");

 ufd[i]->ufdfile[fcount[i]-1].flength=WriteF1();

 flag=0;

 }

 else if(strcmp(strupr(a),"N")==0){flag=0;wgetchar=1;}

 }

 printf("\n\'%s\' has been created successfully!\n",fname);

 }

 else

{printf("\nFail!No Disk Space. Please format your disk.\n");wgetchar=1;}

 }

 else {printf("\nError. FileMode\'s Range is 0-3\n");wgetchar=1;}

 }}

}

int ExistF(char *filename) /*Whether FileName Exist,Exist-i,Not Exist-0*/

{int i,j;

 int exist=0;

 int ExistD(char *dirname);

 j=ExistD(dirname);

 for(i=0;i<fcount[j];i++)

 if (strcmp(strupr(ufd[j]->ufdfile[i].fname),strupr(filename))==0)

 {exist=1;

 break;

 }

 if (exist) return(i);

 else return(-1);

}

int FindPANo() /*find out physical address num*/

{int i;

 for(i=0;i<MAX;i++)

 if (fpaddrno[i]==0) {fpaddrno[i]=1;break;}

 if (i<MAX) return(i);

 else return(-1);

}

int WriteF1() /*write file*/

{int length=0;

 char c;

 printf("Please input text(\'#\' stands for end):\n");

 while((c=getchar())!='#')

 {fprintf(fp_file,"%c",c);

 if (c!='\n') length++;

 }

 fprintf(fp_file,"\n");

 fclose(fp_file);

 return(length);

}

void DeleteF() /*Delete File*/

{char fname[MAXNAME];

 char str[50],str1[50];

 int i,j,k,flag=1;

 char a[25]; /*whether delete*/

 char *rtrim(char *str); /*remove the trailing blanks.*/

 char *ltrim(char *str); /*remove the heading blanks.*/

 int ExistF(char *filename); /*Whether FileName Exist,Exist-i,Not Exist-0*/

 int ExistD(char *dirname);

 if (strcmp(strupr(dirname),strupr(username))!=0)

 {printf("\nError. You can only delete file in your own dir.\n");wgetchar=1;}

 else

 {printf("\nPlease input FileName:");

 gets(fname);

 ltrim(rtrim(fname));

 i=ExistF(fname);

 if (i>=0)

{k=ExistD(username);

 if(ifopen[k][i].ifopen==1)

 {printf("\nError. \'%s\' is in open status. Close it before delete.\n",fname);wgetchar=1;}

 else

 {

 while(flag)

 {printf("\'%s\' will be deleted. Are you sure(Y/N):",fname);

gets(a);

ltrim(rtrim(a));

if(strcmp(strupr(a),"Y")==0)

{fpaddrno[ufd[k]->ufdfile[i].fpaddr]=0;

itoa(ufd[k]->ufdfile[i].fpaddr,str,10);

for(j=i;j<fcount[k]-1;j++)

 {strcpy(ufd[k]->ufdfile[j].fname,ufd[k]->ufdfile[j+1].fname);

 ufd[k]->ufdfile[j].fpaddr=ufd[k]->ufdfile[j+1].fpaddr;

 ufd[k]->ufdfile[j].flength=ufd[k]->ufdfile[j+1].flength;

 ufd[k]->ufdfile[j].fmode=ufd[k]->ufdfile[j+1].fmode;

 ifopen[k][j]=ifopen[k][j+1];

 }

fcount[k]--;

strcpy(str1,"c:\\osfile\\file\\file");

strcat(str1,str);

remove(str1);

flag=0;

printf("\n\'%s\' has been deleted successfully.\n",fname);

wgetchar=1;

 }

 else if(strcmp(strupr(a),"N")==0)

 {printf("\nError. \'%s\' hasn\'t been deleted.\n",fname);

 wgetchar=1;

 flag=0;}

 }}}

 else

 {printf("\nError. \'%s\' does not exist.\n",fname);wgetchar=1;}}

}

void ModifyFM() /*Modify FileMode*/

{char fname[MAXNAME],str[50];

 int i,j,k,flag;

 char fmode[25]; /*whether delete*/

 char *rtrim(char *str); /*remove the trailing blanks.*/

 char *ltrim(char *str); /*remove the heading blanks.*/

 void InputPW(char *password); /*input password,use '*' replace*/

 void SetPANo(int RorW); /*Set physical address num*/

 int ExistF(char *filename); /*Whether FileName Exist,Exist-i,Not Exist-0*/

 int ExistD(char *dirname);

 if (strcmp(strupr(dirname),strupr(username))!=0) {printf("\nError.You can only modify filemode in yourself dir.\n");wgetchar=1;}

 else

{ printf("\nPlease input FileName:");

 gets(fname);

 ltrim(rtrim(fname));

 i=ExistF(fname);

 if (i>=0)

{k=ExistD(username);

 if(ifopen[k][i].ifopen==1)

 {printf("\nError.\'%s\' is in open status. Close it before modify.\n",fname);wgetchar=1;}

 else

 {

 if(ufd[k]->ufdfile[i].fmode==0) strcpy(str,"read only"); /*FileMode*/

 else if(ufd[k]->ufdfile[i].fmode==1) strcpy(str,"write only");

 else if(ufd[k]->ufdfile[i].fmode==2) strcpy(str,"read and write");

 else strcpy(str,"Protect");

 printf("\'%s\' filemode is %s.\n",fname,strupr(str));

 printf("Modify to(0-read only,1-write only,2-read and write,3-Protect):");

 gets(fmode);

 ltrim(rtrim(fmode));

 if(strcmp(fmode,"0")==0)

 {ufd[k]->ufdfile[i].fmode=0;

printf("\n\'%s\' has been modified to READ ONLY mode successfully.\n",fname);

wgetchar=1;

 }

 else if(strcmp(fmode,"1")==0)

 {ufd[k]->ufdfile[i].fmode=1;

printf("\n\'%s\' has been modified to WRITE ONLY mode successfully.\n",fname);

wgetchar=1;

 }

 else if(strcmp(fmode,"2")==0)

 {ufd[k]->ufdfile[i].fmode=2;

printf("\n\'%s\' has been modified to READ AND WRITE mode successfully.\n",fname);

wgetchar=1;

 }

 else if(strcmp(fmode,"3")==0)

 {ufd[k]->ufdfile[i].fmode=3;

printf("\n\'%s\' has been modified to FORBID mode successfully.\n",fname);

wgetchar=1;

 }

 else {printf("\nError.\'%s\' is not modified.\n",fname);wgetchar=1;}

 }

 }

 else

 {printf("\nError. \'%s\' dose not exist.\n",fname);wgetchar=1;}}

}

void OpenF() /*Open File*/

{char fname[MAXNAME];

 char str[25],str1[25],fmode[25];

 int i,k;

 char *rtrim(char *str); /*remove the trailing blanks.*/

 char *ltrim(char *str); /*remove the heading blanks.*/

 int ExistF(char *filename); /*Whether FileName Exist,Exist-i,Not Exist-0*/

 int ExistD(char *dirname);

 if (strcmp(strupr(ltrim(rtrim(dirname))),"")==0)

 {printf("\nError. Please change to ufd dir before open.\n");wgetchar=1;return;}

 printf("\nPlease input FileName:");

 gets(fname);

 ltrim(rtrim(fname));

 i=ExistF(fname);

 if (i>=0)

 {k=ExistD(dirname);

 if(!ifopen[k][i].ifopen)

 {if (ufd[k]->ufdfile[i].fmode==3)

 {printf("\nError. The file\'s mode is FORBID. Can not open.\n");wgetchar=1;}

 else

 {printf("Please input FileOpenMode(0-Read Only,1-Write Only,2-Read and Write):");

 gets(fmode);

 ltrim(rtrim(fmode));

 if((strcmp(fmode,"0")==0)||(strcmp(fmode,"1")==0)||(strcmp(fmode,"2")==0))

 {if(fmode[0]=='0') /*open file with read only mode*/

{strcpy(str,"read only");

 if((ufd[k]->ufdfile[i].fmode==0)||(ufd[k]->ufdfile[i].fmode==2)) ifopen[k][i].ifopen=1;

}

 else if(fmode[0]=='1') /*open file with write only mode*/

{strcpy(str,"write only");

 if((ufd[k]->ufdfile[i].fmode==1)||(ufd[k]->ufdfile[i].fmode==2)) ifopen[k][i].ifopen=1;

}

 else if(fmode[0]=='2') /*open file with read and write mode*/

{strcpy(str,"read and write");

 if(ufd[k]->ufdfile[i].fmode==2) ifopen[k][i].ifopen=1;

}

 if(ufd[k]->ufdfile[i].fmode==0) strcpy(str1,"read only"); /*FileMode*/

 else if(ufd[k]->ufdfile[i].fmode==1) strcpy(str1,"write only");

 else if(ufd[k]->ufdfile[i].fmode==2) strcpy(str1,"read and write");

 if(ifopen[k][i].ifopen==1)

{ifopen[k][i].openmode=atoi(fmode);

 if (ifopen[k][i].openmode==0) strcpy(str,"read only");

 else if(ifopen[k][i].openmode==1) strcpy(str,"write only");

 else if(ifopen[k][i].openmode==2) strcpy(str,"read and write");

 printf("\n\'%s\' has been opened. OpenMode is %s,FileMode is %s\n",fname,strupr(str),strupr(str1));

 wgetchar=1;

}

 else

 {printf("\nError. \'%s\' hasn\'t been opened. OpenMode Error. OpenMode is %s,but FileMode is %s\n",fname,strupr(str),strupr(str1));wgetchar=1;}

 }

 else {printf("\nError. FileOpenMode\'s Range is 0-2\n");wgetchar=1;}

 }}

 else {printf("\nError. \'%s\' is in open status.\n",fname);wgetchar=1;}

 }

 else

 {printf("\nError. \'%s\' does not exist.\n",fname);wgetchar=1;}

}

void CloseF() /*Close File*/

{int i,k,n=0;

 char fname[MAXNAME];

 char *rtrim(char *str); /*remove the trailing blanks.*/

 char *ltrim(char *str); /*remove the heading blanks.*/

 int ExistF(char *filename); /*Whether FileName Exist,Exist-i,Not Exist-0*/

 int ExistD(char *dirname);

 if (strcmp(strupr(ltrim(rtrim(dirname))),"")==0)

 {printf("\nError. Please convert to ufd dir before close.\n");wgetchar=1;return;}

 k=ExistD(dirname);

 printf("\nOpen File(s) In This Ufd:\n");/*display openned file*/

 for(i=0;i<fcount[k];i++)

 {if (ifopen[k][i].ifopen==1) {printf("%15s",ufd[k]->ufdfile[i].fname);n++;}

 if((n%4==0)&&(n!=0)) printf("\n");

 }

 printf("\n%d files openned.\n",n);

 if (n==0) wgetchar=1;

 if(n!=0)

{printf("\nPlease input FileName:");

 gets(fname);

 ltrim(rtrim(fname));

 i=ExistF(fname);

 if(i>=0)

 {if(ifopen[k][i].ifopen==1)

 {ifopen[k][i].ifopen=0;

 ifopen[k][i].openmode=4;

 printf("\n\'%s\' has been closed successfully.\n",fname);

 wgetchar=1;

 }

 else {printf("\nError.\'%s\' is in closing status.\n",fname);wgetchar=1;}

 }

 else {printf("\nError. \'%s\' is not exist.\n",fname);wgetchar=1;}

}

}

void ReadF() /*Read File*/

{int i,k,n=0;

 char fname[MAXNAME];

 char str[255],str1[255],c;

 char *rtrim(char *str); /*remove the trailing blanks.*/

 char *ltrim(char *str); /*remove the heading blanks.*/

 int ExistF(char *filename); /*Whether FileName Exist,Exist-i,Not Exist-0*/

 int ExistD(char *dirname);

 if (strcmp(strupr(ltrim(rtrim(dirname))),"")==0) {printf("\nError.Please convert to ufd dir before read.\n");wgetchar=1;return;}

 printf("\nCaution:Open file first\n");

 printf("Opened File(s) List:\n");

 k=ExistD(dirname);

 for(i=0;i<fcount[k];i++)

 {if (ifopen[k][i].ifopen==1)

 if ((ifopen[k][i].openmode==0) ||(ifopen[k][i].openmode==2)) {printf("%15s",ufd[k]->ufdfile[i].fname);n++;}

if((n%4==0)&&(n!=0)) printf("\n");

 }

 printf("\n%d files openned.\n",n);

 if (n==0) wgetchar=1;

 if(n!=0)

{printf("\nPlease input FileName:");

 gets(fname);

 ltrim(rtrim(fname));

 i=ExistF(fname);

 if(i>=0)

 {if(ifopen[k][i].ifopen==1)

 {if((ifopen[k][i].openmode==0) ||(ifopen[k][i].openmode==2))

 {itoa(ufd[k]->ufdfile[i].fpaddr,str,10);

 strcpy(str1,"file");

 strcat(str1,str);

 strcpy(str,"c:\\osfile\\file\\");

 strcat(str,str1);

 fp_file=fopen(str,"rb");

 fseek(fp_file,0,0);

 printf("\nThe text is:\n\n");

 printf(" ");

 while(fscanf(fp_file,"%c",&c)!=EOF)

 if (c=='\n') printf("\n ");

 else printf("%c",c);

 printf("\n\n%d Length.\n",ufd[k]->ufdfile[i].flength);

 fclose(fp_file);

 wgetchar=1;

 }

else

{printf("\nError.\'%s\' has been opened with WRITE ONLY mode. It isn\'t read.\n",fname);wgetchar=1;}

 }

 else {printf("\nError.\'%s\' is in closing status. Please open it before read\n",fname);wgetchar=1;}

 }

 else {printf("\nError. \'%s\' does not exist.\n",fname);wgetchar=1;}

}

}

void WriteF() /*Write File*/

{int i,k,n=0;

 char fname[MAXNAME];

 char str[50],str1[50],a[50];

 char *rtrim(char *str); /*remove the trailing blanks.*/

 char *ltrim(char *str); /*remove the heading blanks.*/

 int ExistF(char *filename); /*Whether FileName Exist,Exist-i,Not Exist-0*/

 int ExistD(char *dirname);

 int WriteF1(); /*write file*/

 if (strcmp(strupr(ltrim(rtrim(dirname))),"")==0) {printf("\nError. Please convert to ufd dir before write.\n");wgetchar=1;return;}

 k=ExistD(dirname);

 printf("\nOpen File(s) with write only mode or read and write mode:\n");/*display openned files with writable mode*/

 for(i=0;i<fcount[k];i++)

 {if (ifopen[k][i].ifopen==1)

 if ((ifopen[k][i].openmode==1) ||(ifopen[k][i].openmode==2)) {printf("%15s",ufd[k]->ufdfile[i].fname);n++;}

if((n%4==0)&&(n!=0)) printf("\n");

 }

 printf("\n%d files open.\n",n);

 if (n==0) wgetchar=1;

 if(n!=0)

{printf("\nPlease input FileName:");

 gets(fname);

 ltrim(rtrim(fname));

 i=ExistF(fname);

 if(i>=0)

 {if(ifopen[k][i].ifopen==1)

 {if((ifopen[k][i].openmode==1) ||(ifopen[k][i].openmode==2))

 {itoa(ufd[k]->ufdfile[i].fpaddr,str,10);

 strcpy(str1,"file");

 strcat(str1,str);

 strcpy(str,"c:\\osfile\\file\\");

 strcat(str,str1);

 if (ufd[k]->ufdfile[i].flength!=0)

{printf("\n\'%s\' has text. Overwrite or Append(O-overwrite,A-Append,else-not write):",fname);

 gets(a);

 ltrim(rtrim(a));

 if (fp_file!=NULL) fclose(fp_file);

 if (strcmp(strupr(a),"O")==0)

 {printf("\nOverwrite\n");

fp_file=fopen(str,"wb");

ufd[k]->ufdfile[i].flength=0;

ufd[k]->ufdfile[i].flength=WriteF1();

 }

 else if(strcmp(strupr(a),"A")==0)

 {printf("\nAppend\n");

fp_file=fopen(str,"ab");

ufd[k]->ufdfile[i].flength=ufd[k]->ufdfile[i].flength+WriteF1();

 }

 else

 {printf("\nError.\'%s\' has not been written.\n",fname);

fclose(fp_file);

wgetchar=1;

 }

}

 else

 {fp_file=fopen(str,"wb");

 ufd[k]->ufdfile[i].flength=WriteF1();

 }

 }

 else

 {printf("\nError. \'%s\' has been opened with read only mode.It isn\'t writed.\n",fname);wgetchar=1;}

 }

 else

 {printf("\nError. \'%s\' is in closing status. Please open it before write\n",fname);wgetchar=1;}

 }

 else

 {printf("\nError. \'%s\' does not exist.\n",fname);wgetchar=1;}

}

}

void QuitF() /*Quit FileSystem*/

{int i,j;

 char str[50];

 void SetPANo(int RorW); /*Set physical address num,0-read,1-write*/

 SetPANo(1);

 if (fp_mfd!=NULL) fclose(fp_mfd);

 if (fp_ufd!=NULL) fclose(fp_ufd);

 if (fp_file!=NULL) fclose(fp_file);

 for(j=0;j<ucount;j++)

{strcpy(str,"c:\\osfile\\");

 strcat(str,ufd[j]->ufdname);

 ltrim(rtrim(str));

 fp_ufd=fopen(str,"wb");

 fclose(fp_ufd);

 fp_ufd=fopen(str,"ab");

 for(i=0;i<fcount[j];i++)

 fwrite(&ufd[j]->ufdfile[i],sizeof(OSFILE),1,fp_ufd);

 fclose(fp_ufd);}

}
5．实验运行结果

（将调试通过代码及运行结果打印后附于报告后）
6．实验体会与收获

实验时间：_____________________ 实验地点：_____________________
指导老师：_____________________ 实验成绩：_____________________
实验五 操作系统接口

1．目的和要求

MS-DOS和Windows是市场上普及率很高的操作系统，本实验的目的是让读者从操作系统理论的观点加深对现代操作操作系统的接口设计的理解。

实验内容

①熟悉DOS的基本命令，包括md，cd，copy，move，del，deltree，type等的使用

当前目录下建立子目录MYTEMP和MYTEMP2，将当前目录设定为MYTEMP；

在当前目录下创建新文件B.BAT,其内容为：清除屏幕内容，显示当前DOS版本；

使用type命令显示B.BAT的内容，检查正确后，执行它；

拷贝B.BAT到路径MYTEMP中；

删除MYTEMP2中的文件B.BAT，删除目录MYTEMP2；

使用deltree命令删除MYTEMP

理解WINDOWS下的编程接口原理，了解WINAPI，利用WINAPI实现WINDOWS下的打印。
登录进入Windows
在“开始”菜单中单击“程序”-“Microsoft Visual Studio 6.0”-“Microsoft Visual C++ 6.0”命令，进入Visual C++ 窗口。

在File菜单单击New Workspace...命令，创建PrintApp.dsw项目文件。

在File菜单单击New C++ Soure file命令，创建新的原文件。

输入如实验运行结果中所示的源代码，调试、编译并运行。

观察执行结果，理解各个函数的功能。

3．实验环境

装有Windows操作系统以及Visual C++开发环境的PC机1台/人。

 实验提示

传统的Windows打印程序设计

在本实验中，我们通过研究示例程序来了解传统Windows的打印过程。
在Windows下，基本的打印过程有如下六步：
1) 调用CreateDC() 函数获得打印机DC (设备描述环境) 。
2) 调用StartDoc() 函数启动文档。
3) 调用StartPage() 函数打印一页。
4) 把文档提交给打印机DC。
5) 调用EndPage() 函数结束一页。
对文档中要打印的每一页都重复步骤 3) 至 5) 。
6) 调用EndDoc() 函数结束打印任务。
为了确定与系统相连接的打印机的型号，应用程序必须搜索用户的WIN.INI文件或调用Windows的EnumPrinters() API函数。而调用EnumPrinters() 函数是最容易的方法。
EnumPrinters() 函数的定义如下所示：
 BOOL EnumPrinters(

 DWORD Flags,

 LPTSTR Name,

 DWORD Level,

 LPBYTE pPrinterEnum,

 DWORD cbBuf,

 LPDWORD pcbNeeded,

 LPDWORD pcReturned,

) ;

函数各参数按顺序描述如下：
	Flags
	表明所需打印机类型的标志

	Name
	打印机对象的名称

	Level
	打印机信息结构的类型

	pPrintereEum
	指向打印机信息结构的指针

	cbBuf
	打印机信息数组的大小

	pcbNeeded
	指向保存复制到打印机信息数组中的字节数变量的指针

	pcReturned
	指向保存复制到数组中的打印机信息结构的变量的指针

其中某些参数根据打印机的不同描述而具有许多不同的值。但是，大部分情况下，关心的只是获得缺省的打印机。为了对应用程序进行编程，以便要求Windows提供缺省的打印机，可使用如下代码：
 PRINTER_INFO_5 printerInfo5[3] ;

 DWORD needed, returned;

 EnumPrinters(PRINTER_ENUM_DEFAULT, NULL, 5, (LPBYTE) printerInfo5,

 sizeof(printerInfo5) , &needed, &returned) ;

如果上述代码段执行成功，那么在第一个打印机信息结构的pPrinteName成员中就有了缺省打印机的名称。可以按以下方式来访问该成员：
 printerInfo5[0].pPrinterName

为了给打印机创建DC，需要准确地知道打印机名称。为了获得该DC，可调用CreateDC() ：
 HDC printDC;

 printDC = CreateDC(NULL, printerInfo5[0].pPrinterName, NULL, NULL) ;

这里，把打印机的系统名称作为第二个参数，其余参数都应该为NULL。
一旦有了用户打印机的DC，就可以开始打印文档。首先，调用Windows API函数StartDoc() ，开始把文档发送到系统的后台打印程序中。函数调用成功则返回打印机任务的标识符；否则返回小于或等于零的值。
StartDoc() 的一个参数是指向DOCINFO结构的指针。必须初始化此结构的成员才能调用StartDoc() 。在大多数情况下，只需将此结构的大小放在cbSize成员中，把指向文档名称的指针放在lpszDocName成员中，其余成员可以是NULL或零。整个过程类似于如下形式：
 char docName[] = “RectangleDoc” ;

 DOCINFO docInfo;

 docInfo.cbSize = sizeof(docInfo) ;

 docInfo.lpszDocName = docName;

 docInfo.lpszOutput = NULL;

 docInfo.lpszDatatype = NULL;

 docInfo.fwType = 0;

 result = StartDoc(printDC, &docInfo) ;

 if (result <=0)

 {

 MessageBox(0, “StartDoc() failed” ,

 “Basic Print App”, MB_OK | MB_ICONERROR) ;

 return;

 }

如果调用StartDoc() 成功，则可以通过调用StartPage() 来打印第一页。StartPage() 函数只有单一参数，即打印机的DC。函数调用成功则返回大于零的值，否则返回小于或等于零的值。打印第一页的代码类似如下程序片断：
 result = StartPage(printDC) ;

 if (result <= 0)

 {

 MessageBox(0, “StartPage() failed”,

 “Basic Print App” , MB_OK | MB_ICONERROR

 return;

 }

一旦开始打印第一页，那么只需要把输出导向打印机DC。由于屏幕上的点的大小与大多数打印机上的点的大小不同，所以通常还需要缩放发往打印机的数据。
打印一页之后，可调用EndPage() 函数以结束当前页。与StartPage() 一样，EndPage() 需要打印机DC作为其惟一的参数。并且，EndPage() 调用成功，则返回大于零的值；如果不成功，返回零或小于零的值。结束一页的代码类似于如下片断：
 result = EndPage(printDC) ;

 if (result <= 0)

 {

 MessageBox(0, “EndPage() = failed” ,

 “Basic Print App” , MB_OK | MB_ICONERROR

 return;

 }

至此，应用程序可再一次调用StartPage() 以打印另一页，也可调用EndDoc() 以结束打印任务：
EndDoc(printDC) ;
参考程序

清单PrintApp.c显示的一段Windows程序能够在缺省的打印机上打印矩形和一行文本。
清单BasicPrintApp.c 标准Windows打印程序
 # include <windows.h>

 LRESULT CALLBACK WndProc(HWND hWnd, UINT message,

 WPARAM wParam, LPARAM lParam) ;

 void PrintRectangle() ;

 int WINAPI WinMain(HINSTANCE hCurrentInst,

 HINSTANCE hPrevInstance, PSTR lpszCmdLine, int nCmdShow)

 {

 WNDCLASS wndClass;

 HWND hWnd;

 MSG msg;

 UINT width;

 UINT height;

 wndClass.style = CS_HREDRAW | CS_VREDRAW;

 wndClass.lpfnWndProc = WndProc;

 wndClass.cbClsExtra = 0 ;

 wndClass.cbWndExtra = 0 ;

 wndClass.hInstance = hCurrentInst;

 wndClass.hIcon = LoadIcon(NULL, IDI_APPLICATION) ;

 wndClass.hCursor = LoadCursor(NULL, IDC_ARROW) ;

 wndClass.hbrBackground = GetStockObject(WHITE_BRUSH) ;

 wndClass.lpszMenuName = NULL;

 wndClass.lpszClassName = “BasicPrintApp” ;

 RegisterClass(&wndClass) ;

 width = GetSystemMetrics(SM_CXSCREEN) / 2;

 height = GetSystemMetrics(SM_CYSCREEN) / 2;

 hWnd = CreateWindow(

 “BasicPrintApp” ,

/* 窗口类的名称 */

 “Basic Print App” ,

/* 标题栏的文本 */

 WS_OVERLAPPEDWINDOW,

/* 窗口的样式 */

 10,

/* X位置 */

 10,

/* Y位置 */

 width,

/* 宽度 */

 height,

/* 高度 */

 NULL,

/* 父窗口的句柄 */

 NULL,

/* 菜单句柄 */

 hCurrentInst,

/* 示例句柄 */

 NULL) ;

/* 无其他数据 */

 ShowWindow(hWnd, nCmdShow) ;

 UpdateWindow(hWnd) ;

 while (GetMessage(&msg, NULL, 0, 0))

 {

 TranslateMessage(&msg) ;

 DispatchMessage(&msg) ;

 }

 return msg.wParam;

}

LRESULT CALLBACK WndProc(HWND hWnd, UINT message,

 WPARAM wParam, LPARAM lParam)

{

 HDC hDC;

 PAINTSTRUCT paintStruct;

 switch(message)

 {

 case WM_PAINT:

 hDC = BeginPaint(hWnd, &paintStruct) ;

 TextOut(hDC, 10, 10,

 “Click in the window to print.” , 29) ;

 EndPaint(hWnd, &paintStruct) ;

 return 0;

 case WM_LBUTTONDOWN:

 PrintRectangle() ;

 return 0;

 case WM_DESTROY:

 PostOuitMessage(0) ;

 return 0;

 }

 return DefWindowProc(hWnd, message, wParam, lParam);

 }

 void PrintRectangle()

 {

 PRINTER_INFO_5 prinerInfo5[3] ;

 DWORD needed, returned;

 HDC printDC;

 DOCINFO docInfo;

 char docName[] = “RectangleDoc” ;

 int result;

 // 第 1步：获得打印机的 DC

 EnumPrinters(PRINTER_ENUM_DEFAULT, NULL, 5,

 (LPBYTE) printerInfo5, sizeof(printerInfo5)) ,

 &needed, &returned) ;

 printDC = CreateDC(NULL,

 printerInfo5[0].pPrinterNarne, NULL, NULL) ;

 // 第 2步：调用 StartDoc()

 docInfo.cbSize = sizeof(docInfo) ;

 docInfo.lpszDocName = docName;

 docInfo.lpszOutput = NULL;

 docInfo.lpszDatatype = NULL;·

 docInfo.fwType = 0;

 result = StartDoc(printDC, &docInfo) ;

 if (result <= 0)

 {

 MessageBox(0, “StartDoc() failed” ,

 “Basic Print App” , MB_OK l MB_ICONERROR) ;

 return;

 }

 // 第3步：调用StartPage()

 result = StartPage(printDC) ;

 if (result <= 0)

 {

 MessageBox(0, “StartPage() failed” ,

 “Basic Print App” , MB_OK | MB_ICONERROR) ;

 return;

 }

 // 第4步：打印数据
 Rectangle(printDC, 20, 20, 1000, 200) ;

 TextOut(printDC, 100, 90, “Windows printing in action! ”, 27) ;

 // 第5步：调用EndPage()

 result = EndPage(printDC) ;

 if (result <= 0)

 {

 MessageBox(0, “EndPage() failed” ,

 “Basic Print App” , MB_OK | MB_ICONERROR) ;

 return;

 }

 // 第6步：调用EndDOC()

 EndDoc(printDC) ;

 MessageBox(0, “Document printed” , “Basic Print App” ,

 MB_OK | MB_ICONINFORMATION) ;

}
5．实验运行结果

（将调试通过代码及运行结果打印后附于报告后）
6．实验体会与收获

实验时间：_____________________ 实验地点：_____________________
指导老师：_____________________ 实验成绩：_____________________
