

Listar los archivos dentro de un directorio

Escrito por mcggiber - 06/12/2014 17:12

Se presenta un problema al momento de enlistar los archivos en el directorio, se agradecen los aportes.

```
#include
#include
#include
#include
#include
#include
#include
```

```
/* Función para devolver un error en caso de que ocurra */
void error(const char *s);
```

```
/* Calculamos el tamaño del archivo */
long fileSize(char *fname);
```

```
/* Sacamos el tipo de archivo haciendo un stat(), es como el stat de la línea de comandos */
unsigned char statFileType(char *fname);
```

```
/* Función que hace algo con un archivo, pero le pasamos el dirent completo, usaremos más datos */
void procesoArchivo(char *ruta, struct dirent *ent);
```

```
int main(int argc, char *argv)
```

```
{
  /* Con un puntero a DIR abriremos el directorio */
  DIR *dir;
  /* en *ent habrá información sobre el archivo que se está "sacando" a cada momento */
  struct dirent *ent;
```

```
  if (argc != 2)
  {
 error("Uso: ./directorio_2 n");
  }
```

```
  /* Empezaremos a leer en el directorio actual */
  dir = opendir (argv);
```

```
  /* Miramos que no haya error */
  if (dir == NULL)
 error("No puedo abrir el directorio");
```

```
  /* Una vez nos aseguramos de que no hay error, ¡vamos a jugar! */
```

```
  /* Leyendo uno a uno todos los archivos que hay */
```

```
  while ((ent = readdir (dir)) != NULL)
```

```
  {
 /* Nos devolverá el directorio actual (.) y el anterior (..), como hace ls */
 if ( ( strcmp(ent->d_name, ".")!=0) && ( strcmp(ent->d_name, "..")!=0) )
 {
```

```
 /* Una vez tenemos el archivo, lo pasamos a una función para procesarlo. */
 procesoArchivo(argv, ent);
}
}
closedir (dir);

return EXIT_SUCCESS;
}

void error(const char *s)
{
 /* perror() devuelve la cadena S y el error (en cadena de caracteres) que tenga errno */
 perror (s);
 exit(EXIT_FAILURE);
}

long fileSize(char *fname)
{
 FILE *fich;
 long ftam=-1;

 fich=fopen(fname, "r");
 if (fich)
 {
 fseek(fich, 0L, SEEK_END);
 ftam=ftell(fich);
 fclose(fich);
 }
 else
 printf("ERRNO: %d - %sn", errno, strerror(errno));
 return ftam;
}

void procesoArchivo(char *ruta, struct dirent *ent)
{
 long ftam;
 char *nombrecompleto;
 char strtam;
 char strtipo="";
 /* Tiene que ser del mismo tipo de dirent.d_type en nuestro sistema */
 static unsigned char tipoID={DT_BLK, DT_CHR, DT_DIR, DT_FIFO, DT_LNK, DT_REG, DT_SOCK};
 static char* tipoSTRs={"Dispositivo de bloques", "Dispositivo de caracteres", "Directorio", "FIFO",
"Enlace", "Archivo regular", "Socket Unix"};

 int i;
 int tmp;
 unsigned char tipo;

 /* Sacamos el nombre completo con la ruta del archivo */
 tmp=strlen(ruta);
 nombrecompleto=malloc(tmp+strlen(ent->d_name)+2); /* Sumamos 2, por el \0 y la barra de directorios
(/) no sabemos si falta */
```

```
if (ruta=='/')
 sprintf(nombrecompleto,"%s%s", ruta, ent->d_name);
else
 sprintf(nombrecompleto,"%s/%s", ruta, ent->d_name);

/* Calcula el tamaño */
ftam=fileSize(nombrecompleto);
if (ftam>=0)
 sprintf(strtam, "%ld bytes", ftam);
else
 strcpy(strtam, "No info");

/* A veces ent->d_type no nos dice nada, eso depende del sistema de archivos que estemos */
/* mirando, por ejemplo ext*, brtfs, sí nos dan esta información. Por el contrario, nfs */
/* no nos la da (directamente, una vez que hacemos stat sí lo hace), y es en estos casos donde
probamos con stat() */
tipo=ent->d_type;
if (tipo==DT_UNKNOWN)
 tipo=statFileType(nombrecompleto);

if (tipo!=DT_UNKNOWN)
{
 /* Podíamos haber hecho un switch con los tipos y devolver la cadena,
pero me da la impresión de que así es menos costoso de escribir. */
 i=0;
 while ( i
```

Re: Listar los archivos dentro de un directorio

Escrito por adrianvaca - 10/12/2014 14:07

En el siguiente links tienes un código que te puede servir de referencia:

http://programacionenc.net/index.php?option=com_content&view=article&id=128:mostrar-los-archivos-y-directorios-contenidos-en-un-directorio-determinado&catid=31:general&Itemid=41
