Здравствуйте. Задачи нужно решить в Borland C++ Builder 6.0 на языке С++. В Console wizard; file-new-other-console wizard (source type – C++, use VCL, на console application стоит галочка). С подробными комментариями к коду программы. Ниже приведены задания, методичка и примеры похожих работ.

Лабораторная работа №1. Ввод-вывод в стандартные файлы.

Задание: разработать программу с использованием базовых системных функций ОС WINDOWS, которая Вводит две строки и число N, вставляет вторую строку в первую с позиции N и выводит результат на экран
Лабораторная работа №2. Базовые средства использования файловой системы

Задание: разработать программу с использованием базовых системных функций ОС WINDOWS, которая Переписывает целые числа из одного файла в другой файл вещественных, извлекая из них квадратные корни
Лабораторная работа №3. Функции вывода для консольных устройств

Задание: разработать программу с использованием базовых системных функций ОС WINDOWS, которая Заполнить центральную строку экрана желтыми символами ‘x’ с чередующимися атрибутами зеленого и фиолетового цвета
Методичка.

Лабораторная работа № 1

ВВОД-ВЫВОД В СТАНДАРТНЫЕ ФАЙЛЫ В ОС WINDOWS
Практически невозможно построить содержательную программу, которая бы не использовала ввод и вывод данных. И ввод и вывод данных в современных операционных системах требует применения внутренних средств, внутренних функций ОС. Все более-менее полноценные ОС в качестве средства доступа к внутренним функциям используют не программные прерывания (как это делала MS-DOS и подобные ей), а обращения к внутренним функциям ОС, оформленным с точки зрения доступа к ним как подпрограммы, вызываемые стандартными машинными командами.

Совершенно обязательной системной функцией, используемой абсолютно любой программой при ее завершении, является системная функция завершения. В операционной системе MS Windows эта функция имеет имя ExitProcess.

Функция завершения ExitProcess требует только одного аргумента, который задает значение кода возврата. Этот аргумент может принимать любое выбранное программистом значение. Вызов функции ExitProcess на языке Си описывается прототипом

VOID ExitProcess(UINT result),

где аргумент задает код возврата, который передается в программу, запустившую данную. В частности, если программа, делающая вызов ExitProcess, запускалась из командной строки, код возврата передается в командную оболочку операционной системы.

Даже для простейших программ необходимо иметь возможность ввода-вывода данных. Наиболее общим средством для этого служат стандартные файлы. Стандартный файл ввода после запуска программы, если он не был явно переназначен, берет данные с клавиатуры. Стандартный файл вывода автоматически назначается на экран.

Для использования системных функций ввода и вывода в программах необходимо иметь хэндл (handle), который обозначает условным логическим номером дескриптор (описатель) файла, необходимый для организации операций с файлом. В ОС MS Windows хэндлы стандартных файлов непосредственно недоступны, но для получения этих хэндлов, которые отличны от 0, 1 и 2, нужно выполнить специальные запросы к ОС. При использовании же стандартных файлов требуются лишь системные функции чтения из файла и записи в файл. В современных операционных системах эти функции сделаны универсальными и предназначены для работы не только со стандартными файлами, но и с обычными файлами, а также для иных операций ввода-вывода.

Прототип системной функции чтения из файла в MS Windows описывается на языке Си в следующем виде

BOOL WINAPI ReadFile(HANDLE hFile, LPVOID Buffer, DWORD len,

 LPDWORD lpNumberOfBytesRead, LPOVERLAPPED lpOverlapped);

где все аргументы 4-байтовые, причем первый из них задает хэндл (для наших ближайших целей – хэндл файла), второй определяет место (буфер) для считываемых данных, третий задает число байтов, которые запрашиваются для ввода, четвертый – возвращаемый параметр – определяет после выполнения системной функции, сколько байтов было действительно прочитано. Последний аргумент имеет достаточно специальное значение и нашем изложении не будет использоваться, для чего его значение будет задаваться как NULL. Число прочитанных байтов может быть меньше числа запрошенных, если при чтении обнаружен конец файла.

Прототип системной функции записи в файл описывается в виде

BOOL WINAPI WriteFile(HANDLE hFile, LPCVOID Buffer, DWORD len,

 LPDWORD lpNumberOfBytesWritten, LPOVERLAPPED lpOverlapped);

где все аргументы также 4-байтовые, причем первый из них задает хэндл, второй указывает место (буфер) записываемых данных, третий задает сколько байтов следует записать при вводе, а четвертый – возвращаемый параметр – определяет сколько байтов было действительно записано. Последний аргумент также использоваться не будет, и его значение всегда будет полагаться NULL.

Для получения хэндлов стандартного файла ввода-вывода в MS Windows предназначена системная функция GetStdHandle, имеющая следующий прототип

HANDLE GetStdHandle(DWORD nStdHandle);

где аргумент используется обычно в виде символической константы, определенной в заголовочном файле winbase.h следующими тремя значениями

#define STD_INPUT_HANDLE (DWORD)-10

#define STD_OUTPUT_HANDLE (DWORD)-11

#define STD_ERROR_HANDLE (DWORD)-12.

Функция GetStdHandle после запроса может вернуть требуемый хэндл или, в случае ошибки, специальное значение, символически задаваемое как INVALID_HANDLE_ERROR, описанное в том же заголовочном файле как

#define INVALID_HANDLE_VALUE (HANDLE)-1.

Возвращаемые значения функций ReadFile и WriteFile имеют тип BOOL и представляют собой логические значения правильности выполнения функции. Если это значение FALSE, то произошла ошибка. Код этой ошибки можно получить с помощью вспомогательной функции MS Windows, которая называется GetLastError. Эта функция не имеет аргументов и возвращает в качестве собственного значения код ошибки, который можно в дальнейшем анализировать.

Использование описанных выше системных функций иллюстрируется следующим примером:

#include <windows.h>

#include <wincon.h>

#include <stdio.h>

void main()

{char buffer[100]="It was readed ";

int len;

DWORD actlen;

HANDLE hstdin,hstdout;

BOOL rc;

 len=strlen(buffer);

 hstdout=GetStdHandle(STD_OUTPUT_HANDLE);

 if(hstdout==INVALID_HANDLE_VALUE)ExitProcess(0);

 hstdin=GetStdHandle(STD_INPUT_HANDLE);

 if(hstdin==INVALID_HANDLE_VALUE)ExitProcess(0);

 rc=ReadFile(hstdin,buffer+len,80,&actlen,NULL);

 if(!rc)ExitProcess(0);

 actlen+=len;

 WriteFile(hstdout,buffer,actlen,&actlen,0);

 getchar();

 ExitProcess(0);

 }

Задание на лабораторную работу:

1. изучить системные функции стандартного ввода-вывода MS Windows.

2. составить программу с использованием изученных функций по указанию преподавателя.

Лабораторная работа № 2

БАЗОВЫЕ СРЕДСТВА ИСПОЛЬЗОВАНИЯ ФАЙЛОВОЙ СИСТЕМЫ

Для полноценного использования файловой системы необходимо иметь средства для работы с любым файлом, указанным внутри программы. Для выполнения чтения из файла или записи в него требуется значение хэндла, связанного с этим файлом. Хэндл файла может быть получен в ОС Windows системной функцией CreateFile. Работа с файлом завершается системной функцией CloseHandle.

Функция CreateFile предназначена и для собственно создания и, в частности, для открытия уже существующего файла. Заметим, что в MS Windows имеется два варианта функции создания и открытия файла, отличающихся последней дополнительной буквой А или W. Первый вариант отвечает использованию кодирования символов по стандарту ANSI, а второй – по стандарту UNICODE. Второй вариант задействует не один, а два байта на каждый символ. На данный момент будем использовать более консервативный вариант ANSI.

Функция CreateFile имеет 7 аргументов, первым из которых является имя открываемого файла, вторым – код желаемого доступа к файлу, третьим – код режима разделяемого использования файла, далее следует адрес атрибутов защиты файла (мы не будем использовать эти довольно не простые возможности и этот аргумент всегда будем полагать равным NULL, т.е. сообщать ОС об отсутствии информации о защите файла). Пятый аргумент задает поведение ОС при открытии файла (диспозицию), шестой – атрибуты файла, а последний имеет специальный характер и рассматриваться нами не будет (значение этого аргумента будем указывать как NULL). При удачном выполнении операции функция CreateFile возвращает значение хэндла файла, а при ошибке выдает вместо него значение, задаваемое символической константой INVALID_HANDLE_VALUE. На языке Си прототип функции CreateFileA записывается в виде

HANDLE CreateFile(LPCSTR lpFileName, DWORD dwDesiredAccess, DWORD dwShareMode, LPSECURITY_ATTRIBUTES lpSecurityAttributes, DWORD dwCreationDisposition, DWORD dwFlagsAttributes, HANDLE hTemplateFile);

где lpFileName задает указатель на имя файла, dwDesiredAccess – код желаемого доступа, dwShareMode – код режима разделения работы с файлом, lpSecurityAttributes – указатель на атрибут защиты файла, dwCreationDisposition – код действия над файлом во время выполнения данной функции, dwFlagsAttributes – флаги атрибутов, hTemplateFile – хэндл файла шаблона с расширенными атрибутами.

Параметр dwFlagsAttributes задает атрибут открываемого файла. В этом атрибуте используются отдельные биты. Обычный (нормальный) файл имеет атрибут, равный 0, файл, доступный только для чтения – атрибут 1, скрытый файл – атрибут, равный 2, системный файл – атрибут, равный 4. Чаще всего в качестве этого параметра можно использовать символическую константу FILE_ATTRIBUTE_NORMAL. Для кодирования доступа к открываемому файлу служат две символические константы GENERIC_READ и GENERIC_WRITE, задающих соответственно разрешение на чтение и запись в файл. Они могут использоваться совместно, путем объединения (операцией логического ИЛИ) в одном параметре dwDesiredAccess , или раздельно. Совместное использование файлов задается символическим константами FILE_SHARE_READ и FILE_SHARE_WRITE, которые также при необходимости можно комбинировать в одном параметре. Для задания действий с файлом служат символические константы CREATE_NEW, CREATE_ALWAYS, OPEN_EXISTING, OPEN_ALWAYS, TRUNCATE_EXISTING, которые нельзя комбинировать в одном параметре dwCreationDisposition , а следует использовать порознь. Константа CREATE_NEW приводит к тому, что если заданный файл уже существует, то функция возвращает ошибку. Константа CREATE_ALWAYS требует создания файла всегда, даже взамен существующего, при этом содержимое старого файла теряется. Константа OPEN_EXISTING требует открывать только существующий файл, если при этом файл с указанным именем не существует, то функция возвращает ошибку. Константа OPEN_ALWAYS приводит к тому, что существующий файл открывается, а если файл не существует, то он создается. Константа TRUNCATE_EXISTING приводит к следующим действиям: если файл существует, то он открывается, после чего длина файла устанавливается равной нулю, содержимое файла при этом теряется; если же файл не существовал, то функция возвращает ошибку.

Для закрытия файла используется функция CloseHandle , назначение которой значительно шире, чем просто функции закрытия файлов в других ОС. Функция эта имеет прототип

BOOL CloseHandle(HANDLE hObject),

где в данном примере вместо хэндла произвольного объекта использован хэндл файла. Логическое значение, возвращаемое функцией, позволяет определить, удалось ли закрыть хэндл.

Пример использования рассмотренных функций иллюстрирует следующий пример:

#include <windows.h>

#include <wincon.h>

#include <stdio.h>

#define METHOD 0

void main()

{char buffer[100]="1234567890It was readed";

int len;

DWORD cb,cbwl;

HANDLE hstout,fhandle;

char fname[]="myresult.txt";

BOOL rc;

len=strlen(buffer);

hstout=GetStdHandle(STD_OUTPUT_HANDLE);

if(hstout==INVALID_HANDLE_VALUE)ExitProcess(0);

fhandle=CreateFile(fname, GENERIC_READ, FILE_SHARE_READ,0,OPEN_EXISTING, FILE_ATTRIBUTE_NORMAL,0);

if(fhandle==NULL)ExitProcess(0);

rc=SetFilePointer(fhandle,10,0,METHOD);

if(rc==NULL)ExitProcess(0);

rc=ReadFile(fhandle,buffer,80,&cb,NULL);

if(!rc)ExitProcess(0);

cb+=len;

WriteFile(hstout,buffer,cb,&cbwl,NULL);

CloseHandle(fhandle);

getchar();

ExitProcess(0);

}

Следующей по значимости для работы с файлами является функция позиционирования SetFilePointer, имеющая на языке Си следующий прототип

DWORD WINAPI SetFilePointer(HANDLE hFile, LONG ib, PLONG lpDistanceToMoveHigh, DWORD metod);

Где hFile – хэндл позиционируемого файла, ib – количество байтов, на которое будет перемещена текущая позиция относительно точки отсчета (младшие 32 бита), metod – метод отсчета смещения в файле, lpDistanceToMoveHigh – адрес старшего слова размещения числа байтов, на которые требуется переместить текущую позицию в файле (при использовании файлов меньше 4 Гбайт этот параметр не используется – задается как NULL). Результирующая позиция после перемещения выдается функцией в качестве значения типа DWORD. При ошибке функция возвращает значение –1. Метод отсчета задается символическими константами FILE_BEGIN, FILE_CURRENT, FILE_END, которые определены в заголовочном файле.

Следующий пример иллюстрирует использование позиционирования файла

#include <windows.h>

#include <wincon.h>

#include <stdio.h>

#define METHOD 0

void main()

{char buffer[100]="1234567890It was readed";

int len;

DWORD cb,cbwl;

HANDLE hstout,fhandle;

char fname[]="myresult.txt";

BOOL rc;

len=strlen(buffer);

hstout=GetStdHandle(STD_OUTPUT_HANDLE);

if(hstout==INVALID_HANDLE_VALUE)ExitProcess(0);

fhandle=CreateFile(fname, GENERIC_READ, FILE_SHARE_READ,0,OPEN_EXISTING, FILE_ATTRIBUTE_NORMAL,0);

if(fhandle==NULL)ExitProcess(0);

rc=SetFilePointer(fhandle,10,0,METHOD);

if(rc==NULL)ExitProcess(0);

rc=ReadFile(fhandle,buffer,80,&cb,NULL);

if(!rc)ExitProcess(0);

cb+=len;

WriteFile(hstout,buffer,cb,&cbwl,NULL);

CloseHandle(fhandle);

getchar();

ExitProcess(0);

}

Задание на лабораторную работу:

1. изучить системные функции ввода-вывода и позиционирования в файлах MS Windows.

2. составить программу с использованием изученных функций по указанию преподавателя.

Лабораторная работа № 3

ФУНКЦИИ ВЫВОДА ДЛЯ КОНСОЛЬНЫХ УСТРОЙСТВ

Программный интерфейс консольных подсистем в MS Windows, как и большинства других функций, использует тип вызова STDCALL. Хэндлы доступа к видеомонитору, клавиатуре не являются предопределенными константами, а каждый раз при выполнении программы должны запрашиваться и получаться от операционной системы. Поэтому программы с консольным вводом и выводом практически всегда начинаются с вызовов функции GetStdHandle. После использования хэндлов они должны быть закрыты с помощью функции CloseHandle.

Для вывода в режиме телетайпа (т.е. в следующую позицию за выведенным текстом и без задания атрибутов) служит функция WriteConsoleA, имеющая следующий прототип

BOOL WINAPI WriteConsoleA(HANDLE hConsOut, VOID* text, DWORD len, DWORD* actlen, LPVOID lpReserved);

Здесь hConsOut – хэндл стандартного файла вывода, полученного предварительным вызовом системной функции GetStdHandle с аргументом STD_OUTPUT_HANDLE. Параметр text задает адрес текста, который предназначен для вывода на экран, аргумент len определяет длину этого текста, а параметр actlen служит для возврата в вызывающую программу числа действительно выведенных символов. Функция обрабатывает управляющие символы как соответствующие команды, в частности символы перевода строки и возврата каретки.

Следующий пример демонстрирует использование функции вывода в режиме телетайпа

#include <windows.h>

#include <wincon.h>

#include <stdio.h>

void main()

{char text1[]="Text for example\t";

char text2[]="Other text\n";

сhar text3[]="For next string of screen.";

DWORD actlen;

HANDLE hstdout;

BOOL rc;

hstdout=GetStdHandle(STD_OUTPUT_HANDLE);

if(hstdout==INVALID_HANDLE_VALUE)ExitProcess(0);

rc=WriteConsoleA(hstdout,text1,sizeof(text1),&actlen,NULL);

if(!rc)ExitProcess(0);

rc=WriteConsoleA(hstdout,text2,sizeof(text2),&actlen,NULL);

if(!rc)ExitProcess(0);

rc=WriteConsoleA(hstdout,text3,sizeof(text3),&actlen,NULL);

if(!rc)ExitProcess(0);

getchar();

CloseHandle(hstdout);

ExitProcess(0);

}

Для установки курсора на экране консоли в MS Windows предназначена функция SetConsoleCursorPosition с прототипом

BOOL SetConsoleCursorPosition(HANDLE hConsOut, COORD pos).

Первым ее аргументом служит хэндл экрана консоли, а второй устанавливает позицию курсора и представляет собой структуру данных описанную в заголовочном файле wincon.h как

typedef struct _COORD

{SHORT X;

 SHORT Y;

} COORD, *PCOORD;
Для получения координат курсора на экране консоли ОС Windows отдельной системной функции не имеет. Но имеется более общая функция GetConsoleScreenBufferInfo, предоставляющая текущую информацию о консольном буфере экрана, которая среди прочего включает и информацию о текущем положении курсора. Эта информация предоставляется в заголовочном файле как

typedef struct CONSOLE_SCREEN_BUFFER_INFO
{COORD dwSize;

 COORD dwCursorPosition;

 WORD wAttributes;

 SMALL_RECT srWindow;

 COORD dwMaximumWindowSize;

} CONSOLE_SCREEN_BUFFER_INFO, *PCONSOLE_SCREEN_BUFFER_INFO;

Нас в этой структуре интересует поле dwCursorPosition , которое и предоставляет данные о положении курсора. Функция GetConsoleScreenBufferInfo имеет прототип
BOOL GetConsoleScreenBufferInfo(HANDLE hConsOut, CONSOLE_SCREEN_BUFFER_INFO* lpConsoleScreenBufferInfo);

Следующий пример демонстрирует управление курсором экрана консоли

#include <windows.h>

#include <wincon.h>

#include <stdio.h>

void main()

{char text1[]="Text for example\t";

DWORD actlen;

HANDLE hstdout;

CONSOLE_SCREEN_BUFFER_INFO consinfo;

COORD coorpos;

hstdout=GetStdHandle(STD_OUTPUT_HANDLE);

if(hstdout==INVALID_HANDLE_VALUE)ExitProcess(0);

GetConsoleScreenBufferInfo(hstdout,&consinfo);

coorpos.Y=(short)(consinfo.dwCursorPosition.Y+5);

coorpos.X=(short)(consinfo.dwCursorPosition.X+25);

SetConsoleCursorPosition(hstdout,coorpos);

WriteConsole(hstdout,text1,sizeof(text1),&actlen,NULL);

getchar();

CloseHandle(hstdout);

ExitProcess(0);

}

Для многократного вывода одного символа предназначена функция FillConsoleOutputCharacterA, а для многократного вывода одного и того же атрибута – функция FillConsoleOutputAttribute. Эти функции имеют следующие прототипы
BOOL FillConsoleOutputCharacterA(HANDLE hConsOut, CHAR character, WORD len, COORD pos, DWORD* actlen);

BOOL FillConsoleOutputAttribute(HANDLE hConsOut, WORD attr, WORD len,

COORD pos, DWORD* actlen);

Первые аргументы этих функций задают хэндл экрана консоли, вторые, соответственно, выводимый символ или выводимый атрибут, параметр len задает число повторений вывода этого символа или атрибута, а параметр actlen задает адрес для возврата числа действительно выполненных повторений. Это число может отличаться от заказанного в вызове системной функции, если в процессе вывода достигнут конец экрана. Параметр pos задает позицию экрана, начиная с которой эти функции выполняют свой вывод.

Для задания атрибутов можно использовать символические константы, заданные в заголовочном файле wincon.h.

Ниже приведен пример использования рассмотренных функций

#include <windows.h>

//#include <wincon.h>

#include <stdio.h>

void main()

{HANDLE hstdout;

char ch='@';

char ch2='$';

COORD pos;

DWORD actlen;

WORD attri=0x3e;

hstdout=GetStdHandle(STD_OUTPUT_HANDLE);

if(hstdout==INVALID_HANDLE_VALUE)

{printf("Error GetStdHandle\n");exit(-1);}

pos.X=0;pos.Y=9;

FillConsoleOutputCharacterA(hstdout,ch,400,pos,&actlen);

pos.X=2;pos.Y=14;

FillConsoleOutputAttribute(hstdout,attri,200,pos,&actlen);

pos.X=0;pos.Y=14;

FillConsoleOutputCharacterA(hstdout,ch2,300,pos,&actlen);

getchar();

CloseHandle(hstdout);

ExitProcess(0);

}

Для вывода строки текста в произвольную позицию экрана служит функция

BOOL WriteConsoleOutputCharacterA(HANDLE hConsOut, CSTR* text, DWORD len, COORD pos, DWORD* actlen);

Параметры, используемые в этой функции имеют те же назначения, что и одноименные – описанные ранее. Следующий пример иллюстрирует применения функции

#include <windows.h>

//#include <wincon.h>

#include <stdio.h>

void main()

{char text1[]="Color text for example";

COORD pos;

DWORD actlen;

HANDLE hstdout;

short attri=0x2e;

int len=sizeof(text1);

hstdout=GetStdHandle(STD_OUTPUT_HANDLE);

if(hstdout==INVALID_HANDLE_VALUE)

{printf("Error GetStdHandle\n");exit(-1);}

pos.X=20;pos.Y=9;

FillConsoleOutputAttribute(hstdout,attri,len,pos,&actlen);

WriteConsoleOutputCharacterA(hstdout,text1,len,pos,&actlen);

getchar();

CloseHandle(hstdout);

ExitProcess(0);

}

Вывод символов вместе с атрибутами осуществляет функция
BOOL WriteConsoleOutputA(HANDLE hConsOut, CHAR_INFO* cells, COORD dwBufferSize, COORD dwBufferCoord, SMALL_RECT* rect);

По существу возможности этой функции значительно шире. Они позволяют вернуть на экран, не обязательно в то же место, запомненный ранее в памяти фрагмент текcтового изображения экрана с полным учетом цветовых атрибутов. Функция эта в качестве исходной отображаемой информации использует двумерный массив (а не одномерный, как в OS/2) ячеек, хранящих всю отображаемую информацию о символах на экране. Этот массив задается для функции адресом в параметре cells. Его элементы должны быть описаны как имеющие тип CHAR_INFO, который в заголовочном файле дается описанием

typedef struct CHAR_INFO

{union

 {WCHAR UnicodeChar;

 CHAR AsciiChar;

 } Char;

 WORD Attributes;

} CHAR_INFO, *PCHAR_INFO;

Параметр dwBufferSize задает измерения этого массива: сколько в нем строк и сколько столбцов, а параметр dwBufferCoord определяет позицию в этом массиве, начиная от которой его элементы выводятся на экран как символы с их атрибутами. Последний параметр rect задает прямоугольную область экрана, в которую предназначен вывод текста с его атрибутами. Тип этого параметра описан в заголовочном файле как

typedef struct _SMALL_RECT
{ SHORT Left;

 SHORT Top;

 SHORT Right;

 SHORT Bottom;

} SMALL_RECT, *PSMALL_RECT;

и позволяет определить все четыре вершины используемого прямоугольника. После выполнения функции параметр rect возвращает информацию о вершинах прямоугольника экрана, действительно заполненного этой функцией (им может оказаться прямоугольник, отличный от заданного вначале, если в процессе вывода мог произойти выход изображения за пределы экрана).

Ниже приведен пример использования функции WriteConsoleOutputA

#include <windows.h>

//#include <wincon.h>

#include <stdio.h>

void main()

{
char text1[]="Color text for example";

COORD pos,size;

CHAR_INFO celltext[]={{'H',0x0c},{'e',0x02},{'l',0x0b},{'l',0x0e9},{'o',0x1e}};

SMALL_RECT rect;

short len=sizeof(celltext)/sizeof(CHAR_INFO);

HANDLE hstdout;

hstdout=GetStdHandle(STD_OUTPUT_HANDLE);

if(hstdout==INVALID_HANDLE_VALUE)

{printf("Error GetStdHandle\n");exit(-1);}

size.X=len;size.Y=1;

pos.X=0;pos.Y=0;

rect.Left=40;

rect.Right=(short)(40+len-1);

rect.Top=9;

rect.Bottom=9;

WriteConsoleOutputA(hstdout,celltext,size,pos,&rect);

getchar();

CloseHandle(hstdout);

ExitProcess(0);

}

Задание на лабораторную работу:

1. изучить системные функции вывода для консольных устройств MS Windows.

2. составить программу с использованием изученных функций по указанию преподавателя.

Примеры
1. Лабораторная работа №1. Ввод-вывод в стандартные файлы.

Задание: разработать программу с использованием базовых системных функций ОС WINDOWS, которая Вводит две символьные строки, сливает их в одну через пробел и выводит результирующую строку на экран

//---

#include <windows.h>

#include <wincon.h>

#include <stdio.h>

#include <iostream.h>

#include <vcl.h>

#pragma hdrstop

//---

#pragma argsused

int main(int argc, char* argv[])

{

char buf[49]="";

char buf2[50]="";

char buffer[200]="";

char tempW[]="";

//char N[5]="";

char n;

int len, lenN;

int i=0, s=0, j=0, st1=0, st2=0;

int temp, temp2;

DWORD actlen, actlenN, t;

HANDLE hstdin,hstdout;

BOOL rc, rcN;

 len=strlen(buf);

 lenN=strlen(buf2);

 hstdout=GetStdHandle(STD_OUTPUT_HANDLE);

 if(hstdout==INVALID_HANDLE_VALUE)ExitProcess(0);

 hstdin=GetStdHandle(STD_INPUT_HANDLE);

 if(hstdin==INVALID_HANDLE_VALUE)ExitProcess(0);

 rc=ReadFile(hstdin,buf,50,&actlen,NULL);

 if(!rc)ExitProcess(0);

 actlen+=len;

 rcN=ReadFile(hstdin,buf2,50,&actlenN,NULL);

 if(!rcN)ExitProcess(0);

 actlenN+=lenN;

 //n=atoi(buf2);

 st1=strlen(buf);

 st2=strlen(buf2);

s=st1+st2;

 for (i=0;i<st1;i++)

 buffer[i]=buf[i];

 for (i=0;i<st1;i++)

 buffer[i+st2]=buf2[i];

 buffer[st1]=' ';

 WriteFile(hstdout,buffer,100,&t,0);

// WriteFile(hstdout,N,actlenN,&actlenN,0);

 getchar();

 ExitProcess(0);

 return 0;

}

//---
Лабораторная работа №2. Базовые средства использования файловой системы

Задание: разработать программу с использованием базовых системных функций ОС WINDOWS, которая Переписывает вещественные числа из одного файла в другой, оставляя дробную часть этих чисел длиной не более чем из трех значащих цифр.
//---

#include <vcl.h>

#pragma hdrstop

//---

#include <windows.h>

#include <wincon.h>

#include <stdio.h>

#include <io.h>

#define METHOD 0

void main()

{

char buffer[1000]="",buf[1000]="";

char b[27]="Result in 'Output.txt'";

AnsiString str;

int j,len,w=0;

DWORD cb,cbwl,t;

HANDLE hstout,fhandle,fhandle_o;

char fname_i[]="input.txt";

char fname_o[]="output.txt";

BOOL rc;

//len=strlen(buffer);

//открываем файл на чтение
hstout=GetStdHandle(STD_OUTPUT_HANDLE);

if(hstout==INVALID_HANDLE_VALUE)ExitProcess(0);

fhandle=CreateFile(fname_i, GENERIC_READ, FILE_SHARE_READ,0,OPEN_EXISTING, FILE_ATTRIBUTE_NORMAL,0);

if(fhandle==NULL)ExitProcess(0);

//открываем файл на запись
fhandle_o=CreateFile(fname_o, GENERIC_WRITE, FILE_SHARE_WRITE,0,CREATE_ALWAYS, FILE_ATTRIBUTE_NORMAL,0);

if(fhandle_o==NULL)ExitProcess(0);

//читаем файл
rc=ReadFile(fhandle,buffer,1000,&cb,NULL);

if(!rc)ExitProcess(0);

//cb+=len;

len=0;

//удаляем лишние знаки после запятой

for(int i=0;i<cb;i++)

 {

 if (buffer[i]!=',' && w==0)

 {

 buf[len]=buffer[i];

 len++;

 w=0;

 }

 else

 {

 if (buffer[i]==',') {

 buf[i]=',';

 buf[i+1]=buffer[i+1];

 buf[i+2]=buffer[i+2];

 buf[i+3]=buffer[i+3];

 i+=4;

 len+=4;

 w=1;

 }

 else

 buf[len]=' ';

 w=1;

 len++;

 }

 }

WriteFile(fhandle_o,buf,len,&cbwl,NULL);

WriteFile(hstout,b,27,&t,NULL);

CloseHandle(fhandle);

CloseHandle(fhandle_o);

getchar();

ExitProcess(0);

}
Лабораторная работа №3. Функции вывода для консольных устройств

Задание: разработать программу с использованием базовых системных функций ОС WINDOWS, которая Красными символами на зеленом фоне вывести в центре экрана приветствие ‘Hello, World’, подчеркнув его знаками ‘~’ синего цвета
#include <windows.h>

//#include <wincon.h>

#include <stdio.h>

void main()

{HANDLE hstdout;

char ch[]="Hello World";

char ch2='~';

COORD pos;

DWORD actlen;

WORD attri=0x24;

hstdout=GetStdHandle(STD_OUTPUT_HANDLE);

if(hstdout==INVALID_HANDLE_VALUE)

{printf("Error GetStdHandle\n");exit(-1);}

int len=strlen(ch);

for (int i=0; i<len;i++){

pos.X=35+i;pos.Y=10;

FillConsoleOutputAttribute(hstdout,attri,1,pos,&actlen);

FillConsoleOutputCharacterA(hstdout,ch[i],1,pos,&actlen);

pos.X=35+i;pos.Y=11;

FillConsoleOutputAttribute(hstdout,attri,1,pos,&actlen);

FillConsoleOutputCharacterA(hstdout,ch2,1,pos,&actlen);

}

getchar();

CloseHandle(hstdout);

ExitProcess(0);

}
