

Лекция 8

Работа с файлами

Файл – это набор данных, размещенный на внешнем носителе и рассматриваемый в процессе обработки как единое целое. В файлах размещаются данные, предназначенные для длительного хранения.

Различают два вида файлов: *текстовые* и *бинарные*.

Текстовые файлы представляют собой последовательность ASCII символов и могут быть просмотрены и отредактированы с помощью любого текстового редактора. Эта последовательность символов разбивается на строки символов, при этом каждая строка заканчивается двумя кодами «перевод строки», «возврат каретки»: 13 и 10 (0xD и 0xA).

Бинарные (двоичные) файлы представляют собой последовательность данных, структура которых определяется программно.

В языке C/C++ не предусмотрены никакие заранее определенные структуры файлов. Все файлы рассматриваются компилятором как последовательность (поток байт) информации.

Для файлов определен маркер или указатель чтения-записи данных, который определяет текущую позицию доступа к файлу. Вспомним, что с началом работы любой программы автоматически открываются стандартные потоки *stdin* и *stdout*.

В языке C/C++ имеется большой набор функций для работы с файлами, большинство которых находится в библиотеках *stdio.h* и *io.h*. При этом потоки данных, с которыми работают функции ввода-вывода данных по умолчанию, буферизированы. Это означает, что при открытии потока с ним автоматически связывается определенный участок ОП, который и называется буфером. Все операции чтения-записи ведутся через этот буфер. Его размер фиксирован специальной константой *BUFSIZ*, которая определена в файле *stdio.h* как 512 (хотя программно ее можно изменять).

Открытие файла

Каждому файлу в программе присваивается внутреннее логическое имя, используемое в дальнейшем при обращении к нему. Логическое имя (идентификатор файла) – это указатель на файл, т.е. на область памяти, где содержится вся необходимая информация о файле.

Формат объявления указателя на файл следующий:

*FILE *ID_указателя_на_файл;*

FILE – идентификатор структурного типа, описанный в стандартной библиотеке *stdio.h* и содержащий следующую информацию:

struct FILE {

short level;

число оставшихся в буфере непрочитанных байт;
обычный размер буфера – 512 байт; как только

<i>level</i> = 0, в буфер из файла читается следующий блок данных;
флаг статуса файла – чтение, запись, дополнение;
дескриптор файла, т.е. число, определяющее его номер;
непереданный символ, т.е. <i>ungetc</i> -символ;
размер внутреннего промежуточного буфера;
значение указателя для доступа внутри буфера; задает начало буфера, начало строки или текущее значение указателя внутри буфера в зависимости от режима буферизации;
текущее значение указателя для доступа внутри буфера; задает текущую позицию в буфере для обмена с программой;
флаг временного файла;
флаг при работе с файлом;
}

Прежде чем начать работать с файлом, т.е. получить возможность чтения или записи информации в файл, его нужно открыть для доступа.

Для этого обычно используется функция

FILE* *fopen*(char * ID_файла, char *режим);

Данная функция берет внешнее представление – физическое имя файла на носителе (дискета, винчестер) и ставит ему в соответствие логическое имя (программное имя – указатель файла).

Физическое имя, т.е. *ID* файла и путь к нему задается **первым параметром** – строкой, например, “*d:\|work\|Sved.txt*” – файл с именем *Sved* и расширением *txt*, находящийся на винчестере в каталоге *work*.

Внимание. Обратный слеш «\\», как специальный символ в строке записывается дважды.

При успешном открытии функция *fopen* возвращает указатель на файл (в дальнейшем – указатель файла). При ошибке возвращается *NULL*. Данная ситуация обычно возникает, когда неверно указывается путь к открываемому файлу, например, если указать путь, запрещенный для записи.

Второй параметр – строка, в которой задается режим доступа к файлу.

Возможные значения данного параметра следующие:

w – файл открывается для записи (*write*); если файла с заданным именем нет, то он будет создан; если же такой файл уже существует, то перед открытием прежняя информация уничтожается;

r – файл открывается для чтения (*read*); если такого файла нет, то возникает ошибка;

a – файл открывается для добавления (*append*) новой информации в конец;

r+ (*w+*) – файл открывается для редактирования данных, т.е. возможны и запись, и чтение информации;

a+ – то же, что и для *a*, только запись можно выполнять в любое место файла (доступно и чтение файла);

t – файл открывается в текстовом режиме;

b – файл открывается в двоичном режиме;

Последние два режима используются совместно с рассмотренными выше. Возможны следующие комбинации режимов доступа: “*w+b*”, “*wb+*”, “*rw+*”, “*w+t*”, “*rt+*”, а также некоторые другие комбинации.

По умолчанию файл открывается в текстовом режиме.

Текстовый режим отличается от двоичного тем, что при открытии файла как текстового пары символов «перевод строки» и «возврат каретки» заменяется на один символ «перевод строки» для всех функций записи данных в файл, а для всех функций вывода – наоборот – символ «перевод строки» заменяется на два символа – «перевод строки» и «возврат каретки».

Пример открытия файла:

`FILE *f;` – объявляется указатель на файл *f*;

`f = fopen (" d:\\work\\Dat_sp.dat ", "w");` – открывается для записи файл с логическим именем *f*, имеющий физическое имя *Dat_sp.dat* и находящийся на диске *d* в каталоге *work*, или более кратко:

`FILE *f = fopen ("d:\\work\\Dat_sp.dat", "w");`

Закрытие файла

После работы с файлом доступ к нему необходимо закрыть с помощью функции

`int fclose (указатель файла);`

Например, для предыдущего примера файл закрывается так: `fclose (f);`

Для закрытия нескольких файлов введена функция:

`void fcloseall (void);`

Если требуется изменить режим доступа к открытому в настоящий момент файлу, то его необходимо сначала закрыть, а затем вновь открыть с другими правами доступа. Для этого используется функция

`FILE* freopen (char *ID_файла, char *режим, FILE *указатель_файла);`

которая сначала закрывает файл, заданный в третьем параметре (указатель файла), как это выполняет функция *fclose*, а затем выполняет действия,

аналогичные функции *fopen*, используя указанные первый и второй параметры (открывает файл с *ID_файла* и правами доступа *режим*).

В языке С/C++ имеется возможность работы с временными файлами, которые нужны только в процессе работы программы и должны быть удалены после выполнения некоторых вычислений. В этом случае используется функция

FILE tmpfile (void);*

которая создает на диске временный файл с правами доступа *w+b*. После завершения работы программы или закрытия этого (временного) файла он автоматически удаляется.

Запись-чтение информации

Все действия по чтению-записи данных в файл можно разделить на три группы:

- операции посимвольного ввода-вывода;
- операции построчного ввода-вывода;
- операции ввода-вывода по блокам.

Рассмотрим основные функции для записи-чтения данных из файлов.

Для работы с текстовыми файлами в библиотеке языка С/C++ содержится достаточно много функций, самыми распространенными из которых являются функции

fprintf, fscanf, fgets, fputs.

Формат параметров этих функций практически такой же, как и формат функций *printf, scanf, gets* и *puts*. Так же практически совпадают и действия этих функций. Отличие состоит в том, что *printf* и другие функции работают по умолчанию с экраном монитора и клавиатурой, а функции *fprintf* и другие – с файлом, указатель которого является одним из параметров этих функций.

Пример создания текстового файла:

```
#include<stdio.h>
void main(void)
{
FILE *f1;
int a=2, b=3;
if( !(f1 = fopen("d:\\work\\f_rez.txt","w+t")) ) { // f1 = NULL
 puts("Open File Error!");
 return; // exit(1);
}
fprintf(f1,"\\t Файл результатов \\n");
fprintf(f1,"%d плюс %d = %d\\n", a, b, a+b);
fclose(f1);
```

}

Просмотрев содержимое файла любым текстовым редактором, можно убедиться, что данные в нем располагаются точно так, как на экране, если воспользоваться функцией *printf* с такими же списками параметров.

Создание текстовых результирующих файлов обычно необходимо для оформления отчетов, различных документов, а также других текстовых материалов.

Бинарные (двоичные) файлы обычно используются для организации баз данных, состоящих, как правило, из объектов структурного типа. При чтении-записи бинарных файлов удобнее всего пользоваться функциями *fread* и *fwrite*, которые выполняют ввод-вывод данных блоками. Такой способ обмена данными требует меньше времени.

Функция

*unsigned fread (void *p, unsigned size, unsigned n, FILE *f);*

выполняет считывание из файла *f* *n* блоков размером *size* байт каждый в область памяти, адрес которой *p*. В случае успеха функция возвращает количество считанных блоков. При возникновении ошибки или по достижении признака окончания файла – значение *EOF* (*End Of File* – признак окончания файла).

Обратное действие выполняет функция:

*unsigned fwrite (void *p, unsigned size, unsigned n, FILE *f);*

при вызове которой в файл *f* будет записано *n* блоков размером *size* байт каждый из области памяти, начиная с адреса *p*.

Позиционирование в файле

Каждый открытый файл, как уже отмечалось, имеет скрытый указатель на текущую позицию в нем. При открытии файла этот указатель устанавливается на начало данных, и все операции в файле будут производиться с данными, начинающимися в этой позиции.

При каждом выполнении функции чтения или записи указатель смещается на количество прочитанных или записанных байт, т.е. устанавливается после прочитанного или записанного блока данных в файле – это **последовательный доступ к данным**.

В языке С/С++ можно установить указатель на некоторую заданную позицию в файле. Для этого используют стандартную функцию *fseek*, которая позволяет выполнить чтение или запись данных в произвольном порядке.

Декларация функции позиционирования следующая:

*int fseek(FILE *f, long size, int code);*

Значение параметра *size* задает количество байт, на которое необходимо сместить указатель в файле *f*, в направлении параметра *code*, который может принимать следующие значения:

смещение от начала файла	0	(SEEK_SET);
смещение от текущей позиции	1	(SEEK_CUR);
смещение от конца файла	2	(SEEK_END).

Таким образом, смещение может быть как положительным, так и отрицательным, но нельзя выходить за пределы файла.

В случае успеха функция возвращает нулевое значение, а в случае ошибки (например, попытка выхода за пределы файла) – единицу.

Доступ к файлу с использованием функции позиционирования (*fseek*) называют **произвольным доступом**.

Иногда нужно определить текущее положение в файле. Для этого используют функцию со следующей декларацией:

*long ftell(FILE *f);*

которая возвращает значение указателя на текущую позицию в файле или –1 в случае ошибки.

Дополнительные файловые функции

Наиболее распространенные функции, с помощью которых можно организовать работу с файлами:

*int fileno (FILE *f)* – определяет и возвращает значение дескриптора (*fd*) файла *f*, т.е. число, определяющее номер файла;

long filelength (int fd) – возвращает длину файла, имеющего дескриптор *fd*, в байтах;

int chsize (int fd, long pos) – выполняет изменение размера файла, имеющего номер *fd*, признак конца файла устанавливается после байта с номером *pos*;

*int feof (FILE *f)* – возвращает ненулевое значение при правильной записи признака конца файла;

*int fgetpos (FILE *f, long *pos)* – определяет значение текущей позиции *pos* файла *f*.

Пример программы работы с файлом структур

Создать программу, в которой реализованы создание, добавление и просмотр файла, содержащего информацию о фамилии и среднем балле студентов. Процесс добавления информации заканчивается при нажатии точки.

#include <stdio.h>

```

#include <stdlib.h>
struct Sved {
 char Fam[30];
 double S_Bal;
} zap,zapt;
char Spis[]="c:\\work\\Sp.dat";
FILE *F_zap;
FILE* Open_file(char*, char*);
void main (void)
{
int i, j, kodR, size = sizeof(Sved), kod_read;
while(1) {
 puts("Создать – 1\\n Добавить– 3\\nПросмотреть– 2\\nВыход – 0");
 scanf("%d",&kodR);
 switch(kodR) {
 case 1: case 3:
 if(kodR==1) F_zap = Open_file (Spis,"w+");
 else F_zap = Open_file (Spis,"a+");
 while(2) {
 puts("\n Fam (. – end) ");
 scanf("%s",zap.Fam);
 if((zap.Fam[0])=='.') break;
 puts("\n Ball: ");
 scanf("%lf",&zap.S_Bal);
 fwrite(&zap,size,1,F_zap);
 }
 fclose(F_zap);
 break;
 case 2:
 F_zap = Open_file (Spis,"r+");
 int nom=1;
 while(2) {
 if(!fread(&zap,size, 1, F_zap)) break;
 printf(" %2d: %20s %5.2lf\\n",nom++, zap.Fam, zap.S_Bal);
 }
 fclose(F_zap);
 break;
 case 0: return; // exit(0);
 } // Закрывает switch()
} // Закрывает while()
}

// Функция обработки ошибочной ситуации при открытии файла
FILE* Open_file(char *file, char *kod)
{
FILE *f;
if(!(f = fopen(file, kod))) {

```

```
 puts("Open File Error!");
 exit(1);
}
return f;
}
```