

Универзитет “Св. Кирил и Методиј” во Скопје
Факултет за електротехника и информациски технологии

ПРОГРАМИРАЊЕ И АЛГОРИТМИ

ДАТОТЕКИ

- Програмски јазик С -

ДАТОТЕКИ

- Сместувањето на податоци во **променливите (кои се чуваат во работната меморија)** е само привремено.
- За **трајно чување** на големи количества податоци се користат **датотеки**.
 - Датотеките се основниот ентитет за чување на податоци на перманентните медиуми (дискови, CD/DVD-ROM).
 - Датотеките претставуваат едноставна секвенца/ низа од бајти која завршува со **ознака за крај на датотеката (end-of-file marker)**.

ШТО Е ДАТОТЕКА?

- **Датотека** е колекција на порвзани податоци кои компјутерот ги „гледа“ (третира) како една целина.
- Кога компјутерот **чита од** датотека, тој ја **копира** датотеката **од** трајниот медиум во работната меморија.
- Кога компјутерот **запишува во** датотека, тој ја **пренесува/снима** датотеката од работната меморија **во/кон** трајниот медиум.

ТЕКОВИ

- Медиумите за трајно складирање податоци вообичаено се третираат како надворешни влезно-излезни уреди.
 - за транспарентна работата со ваквите уреди за програмерот
 - што понезависна од природата на уредот
 - апстракција помеѓу самиот уред и програмата.
 - Оваа апстракцијата се вика **тек (stream)**.
- Во програмскиот јазик С, преку апстракцијата **тек**, програмите **на ист начин** се обраќаат и кон датотеките на диск, и кон тастатурата, еcranот, влезно излезни порти, мрежни ресурси, печатачи, ...

Датотеката е физички ентитет кој прима и/или праќа податоци.

ТЕКОВИ (2)

- Во секоја С програма автоматски се креираат 3 тека:
 - **stdin** – стандардниот влез асоциран кон тастатурата;
 - **stdout** - стандардниот излез асоциран кон еcranот; и
 - **stderr** – стандардниот излез за грешки, повторно асоциран кон еcranот.

ТЕКОВИ (3)

- во С, влез(input)/излез(output) на податоци се врши преку текови.
- Тек може да се асоцира со уред (на пр. екранот) или со датотека.

ТЕКСТУАЛНИ ТЕКОВИ & БИНАРНИ ТЕКОВИ

- С поддржува два вида датотеки
 - Text Stream Files (текстуални тек датотеки)
 - Binary Stream Files (бинарни тек датотеки)
- **Текстуалните текови (датотеки)** се состојат од низа на последователни (секвенцијални) знаци поделени во редови.
 - Секој ред завршува со знакот за нов ред (\n).
- **Бинарните текови (датотеки)** се состојат од податоци (како цели броеви, реални броеви или комплексни податочни типови-структур), со користење на „нивната мемориска претстава“.

ДАТОТЕКИ & ТЕКОВИ

- **Датотека** е “независен ентитет” со име доделено и зачувано во **оперативниот систем**.
- **Текот** се креира од **програмата**.
- За да се работи со датотека, **треба да се креира тек** во програмата и тој да се **асоцира со името на датотеката** снимено во ОС.
- Со **отворање на датотека** се креира тек кој се асоцира кон неа.
- Целата комуникација со датотеката понатаму се одвива преку овој тек.

ЧЕКОРИ ЗА РАБОТА СО ДАТОТЕКА

1. Се креира тек преку променлива покажувач кон структурата **FILE**:
FILE* spData;
2. Се отвора датотеката, при што се асоцира името на текот со името на датотеката
3. Се читаат или запишуваат податоци
4. Се затвора датотеката

FILE СТРУКТУРА

- Во библиотеката на функции stdio.h постои дефинирана структура за опис на датотеки која се вика **FILE**.
 - Во неа се чуваат клучните податоци потребни за работа со датотеката како нејзиното име, почетната локација, бројот на знаци во баферот, начинот на работа и др.
 - Пред да се отпочне каква било работа со датотеката таа мора да се **отвори**.

ОТВОРАЊЕ НА ДАТОТЕКА

- Отворање на датотека се извршува со помош на функцијата **fopen()** која ги извршува следните активности:
 - Ја поврзува физичката датотека со текот;
 - на структурата **FILE** и ги доделува **потребните информации за комуникација на програмите со датотеката**;
 - **враќа покажувач** кон локацијата на која се наоѓаат податоците за структурата.
- Сите понатамошни операции со датотеката се одвиваат преку овој **покажувач**, односно тој е **задолжителен аргумент на сите функции за работа со датотеки**.
- Покажувачот обезбедува информација со која од отворените датотеки се работи.

ОТВОРАЊЕ НА ДАТОТЕКА (2)

- За отворање на датотека потребни се информации за:
 - името на датотеката и
 - видот на датотеката (текстуална/бинарна)
 - начинот на кој ќе и се пристапува (пишување/читање/додавање...)
- **Декларирањето покажувачи** за датотеките се врши со:
`FILE *pokf1, *pokf2, ... , *pokfn;`
- а **нејзино отворање** со функцијата:
`FILE *fopen(char *ime, char *nacin_na_rabota);`

ОТВОРАЊЕ НА ДАТОТЕКА (3)

- За отворање на датотека со функцијата:

```
FILE *fopen (char *ime, char *nacin_na_rabota);
```

- Функцијата враќа покажувач кон структура од типот FILE во која ќе се чуваат податоците за отворената датотека.
- Прима **два аргумента**: име на датотеката која треба да се отвори и начин на (режим во) кој треба да се отвори.
- Доколку отворањето на датотеката не е успешно функцијата враќа NULL покажувач.

Пример: **pokf1 = fopen ("myFile.dat", "rb");**

ОТВОРАЊЕ НА ДАТОТЕКА (4)

Пример: **spData = fopen ("MYDATA.DAT", "w") ;**

```
#include <stdio.h>
...
{
 int main (void)
 FILE* spData;
 ...
 spData = fopen ("MYDATA.DAT", "w");
 ...
} // main
```

Internal
File Variable

External
File Name

ОТВОРАЊЕ НА ДАТОТЕКА (5)

- Отворање на датотека со функцијата:

```
FILE *fopen(char *ime, char *nacin_na_rabota);
```

- Начинот на работа во најопшт случај може да биде:

- r** - читање од датотека
- w** - пишување во датотека
- a** - додавање на крајот на датотеката

- како и комбинации од некој од овие знаци и знаците **b**, **+** и **t**, при што:

- b** - значи работа со бинарна датотека;
- +** - значи отворање на датотеката и за читање и за пишување.

РЕЖИМИ НА ОТВОРАЊЕ ДАТОТЕКИ

Mode	Meaning
r	<p>Open text file in read mode</p> <ul style="list-style-type: none">• If file exists, the marker is positioned at beginning.• If file doesn't exist, error returned.
w	<p>Open text file in write mode</p> <ul style="list-style-type: none">• If file exists, it is erased.• If file doesn't exist, it is created.
a	<p>Open text file in append mode</p> <ul style="list-style-type: none">• If file exists, the marker is positioned at end.• If file doesn't exist, it is created.

РЕЖИМИ НА ОТВОРАЊЕ ДАТОТЕКИ

Mode

`r`

Open existing file
for reading

File marker
positioned at
beginning of file

(a) Read Mode

Mode

`w`

Open new file
for writing

File marker
positioned at
beginning of file

(b) Write Mode

Mode

`a`

Open
existing file for writing
or create new file

File marker
positioned at
end of file

(c) Append Mode

ОТВОРАЊЕ НА ДАТОТЕКА

- Начините на отворање за датотека според ANSI стандардот за С се следниве:

- "r" отворање текстуална датотека само за читање
- "w" креирање текстуална датотека за запишување
- "a" додавање текст на крајот на датотеката
- "rb" отворање бинарна датотека само за читање
- "wb" креирање бинарна датотека за запишување
- "ab" додавање податоци на бинарна датотека
- "r+" отворање текстуална датотека за читање и запишување
- "w+" креирање текстуална датотека за читање и запишување
- "a+" отворање текстуална датотека за читање и запишување
- "rb+" отворање бинарна датотека за читање и запишување
- "wb+" креирање бинарна датотека за читање и запишување
- "ab+" отворање бинарна датотека за читање и запишување

ПРИМЕР

```
FILE *pd;  
if((pd = fopen("test", "w")) == NULL)  
{  
 puts("Ne moze da se otvori datotekata");  
 exit(-1);  
}  
...
```

со кој пред да се обидеме да пишуваме во, или читаме од датотеката, се проверува дали истата е успешно отворена.

Доколку датотеката се отвора за пишување, ако не постои се креира, а ако постои се пребришува.

ЧИТАЊЕ/ЗАПИШУВАЊЕ ВО ДАТОТЕКА

- За читање и пишување на единечни знаци во датотеката
 - се користат специјални влезно-излезни функции
 - `fgetc()` и `fputc()`
 - стандардот ANSI ги прифаќа и алтернативните имиња
 - `getc()` и `putc()`.

```
int fgetc(FILE * fptr);
```

```
int fputc(int promenliva, FILE * fptr);
```

ЧИТАЊЕ/ЗАПИШУВАЊЕ ВО ДАТОТЕКА

- Во С се дефинирани само еден вид на датотеки – **секвенцијални**, односно **сите запишувања и читања** од датотеките се одвиваат во **секвенцијален редослед**.
- **int fgetc(FILE *pointer)**
се чита еден знак-бајт од местото каде што покажува покажувачот **pointer**. Функцијата го враќа знакот што е прочитан. По читањето на знакот, покажувачот на датотеката се поместува за едно место надесно, на следниот знак во датотеката. Ако покажувачот е на крајот на датотеката или ако се појави грешка, тогаш се враќа EOF.
- **int fputc(int char, FILE *pointer)**
се запишува еден знак-бајт на местото каде што покажува покажувачот **pointer**. По запишувањето на знакот, покажувачот на датотеката се поместува за едно место надесно. При успешно запишување функцијата го враќа знакот што е запишан, додека при грешка се враќа EOF.

ЗАТВОРАЊЕ ДАТОТЕКА

- По завршената работа датотеката се затвора со функцијата **fclose()**

```
int fclose(FILE *pokazuvac_na_datoteka);
```

- int **fclose(FILE *pokazuvac_na_datoteka)** враќа:
 - 0** ако затворањето е **успешно** ;и
 - 1** ако е **неуспешно**.


```
#include <stdio.h>
#include <stdlib.h>
void main(){
 char niza[80] = "Test za rabota so datoteki";
 FILE *fp; char *p=niza; int i;
 /* otvaranje na datoteka za zapisuvanje */
 if((fp = fopen("datoteka", "w"))==NULL){
 printf("Ne moze da se otvori datotekata\n");
 exit(1);
 }
 while(*p){ /* zapisuvanje niza na disk */
 if(fputc(*p, fp)==EOF){
 printf("Greska pri zapisuvanje\n");
 exit(1);
 }
 p++;
 }
 fclose(fp);
}
```

Програма која отвора датотека за запишување, запишува во неа, ја затвора, ја отвора за читање, чита од неа и испишува на екран.


```
/* otvaranje na datoteka za citanje */
if((fp = fopen("datoteka", "r"))==NULL){
 printf("Ne moze da se otvori datotekata\n");
 exit(1);
}

for(;;){ /* citanje od datotekata */
 if((i = fgetc(fp)) == EOF)
 break;
 printf(i);
}
fclose(fp);
```

Програма која отвора датотека за запишување, запишува во неа, ја затвора, ја отвора за читање, чита од неа и испишува на екран.

ФУНКЦИИ ЗА РАБОТА СО ДАТОТЕКИ

- **fgets(pok_na_niza, max_dolz, pok_na_dat);**
- **fputs(pok_na_niza, pok_na_dat);**
- **fprintf(pok_na_dat,"kontrolna_niza", lista na promenlivi);**
- **fscanf(pok_na_dat,"kontrolna_niza", lista na pokazuvaci na promenlivi);**

- fgets() чита знаци од датотеката и ги сместува во меморијата кон која покажува покажувачот.
 - Значите се читаат од датотеката сè додека не се наиде на '\n' или EOF (не заврши датотеката) или додека не се прочитаат максимално **max_dolz-1** знаци.
 - Знакот '\n' доколку е прочитан влегува во низата и зад него се додава NULL терминатор.
 - Како резултат функцијата враќа покажувач кон прочитаната низа, а доколку датотеката заврши или дојде до грешка при читањето, враќа NULL.

- За утврдување дали неуспешното читање е резултат на грешка или EOF код, се користат функциите feof() и ferror().
- **int feof(FILE *file)** - дали настапил крај на датотеката
- **int ferror(FILE *file)** - дали дошло до грешка

Пример:

Работа со аргументи на командна линија

Запишување координати во датотека

```
#include <stdio.h>
void vpisi(FILE *pdat)
{
 float x, y;
 char xnaslov[31], ynaslov[31];
 int i=0;
 printf("Vnesi naslov za X kolona:");
 scanf("%30s", xnaslov);
 printf("Vnesi naslov за Y kolона:");
 scanf("%30s", ynaslov);
 fprintf(pdat, "%30s%30s\n", xnaslov,
 ynaslov);
 while(1){
 printf("Vnesи x%d, y%d : ", i, i);
 if (scanf("%f%f", &x, &y)!=2)
 break;
 fprintf(pdat, "%30.8f%30.8f\n", x,y)
 ;
 i++;
 }
}
```

```
int main(int argc, char *argv[ ] )
{
 FILE *pd;
 if(argc == 1)
 printf("Upotreba: %s
ime_na_datoteka\n", argv[0]);
 else
 if(argc > 2)
 printf("Premnogu argumenti");
 else
 if((pd = fopen(argv[1], "w")) ==
NULL)
 {
 printf("Ne se otvori
datotekata %s", argv[1]);
 exit(1);
 }
 else
 {
 vpisi(pd);
 fclose(pd);
 }
 return(0);
}
```


ЧИТАЊЕ/СНИМАЊЕ БИНАРНИ ПОДАТОЦИ

- Податоците што се запишуваат во датотека со fprintf се запишуваат во текстуален формат.
- Снимањето на податоци во бинарна форма заштедува простор на дискот и го забрзува преносот на податоците.
- Функции што овозможуваат читање и запишување на податоците во бинарна форма се **fwrite()** и **fread()**.

```
int fwrite(int *bafer, int golemina, int n,  
FILE *pokazuvac_na_datoteka)  
int fread(int *bafer, int golemina, int n,  
FILE *pokazuvac_na_datoteka)
```

- каде *bafer* е покажувач на почетокот на меморискиот блок што ќе се сними во датотеката, односно во кој ќе се сместат прочитаните податоци;
- *n* е бројот на елементите во баферот;
- *golemina* е должината на секој од елементите изразена во байти.
- И двете функции како вредност го враќаат бројот на елементи што се запишани или прочитани.
- Овој број се разликува од вредноста на *n* само ако настанала грешка или е достигнат крајот на датотеката.

ДИРЕКТЕН ПРИСТАП ДО ПОДАТОЦИ ВО ДАТОТЕКА

- Функции за поместување низ датотеката:

`rewind(FILE *f)`

- поместување на почетокот на датотеката

`int fseek(FILE *f, long offset, int pocetok)`

- релативно поместување за offset бајти во зависност од вредноста pocetok.

- Ако pocetok е:

`SEEK_SET` се врши позиционирање во однос на почетокот на датотеката

`SEEK_CUR` се врши позиционирање во однос на моменталната позиција во датотеката

`SEEK_END` се врши позиционирање во однос на крајот на датотеката

- Следната наредба за читање/пишување ќе се изврши на новопоставената позиција.
- `fseek` враќа 0 ако позицијата била успешно поставена.

ДИРЕКТЕН ПРИСТАП ДО ПОДАТОЦИ ВО ДАТОТЕКА (2)

■ Со функцијата

`long ftell(FILE *pokazuvac_na_datoteka)`

- може да се испита тековната позиција во датотеката која е претставена како број на бајти од нејзиниот почеток.
- Тековната позиција во датотеката може да се промени во почетната и со функцијата `rewind(FILE *fp)` која е идентична на `fseek(fp, 0L, SEEK_SET)`

■ Пример:

Да се напише програма која за дадена текстуална датотека ќе изброи колку зборови **подолги од 3 букви почнуваат и завршуваат на иста буква.**

- Да **не се прави разлика** меѓу **голема и мала буква**.
- Зборовите да се составени од произволен број букви, а меѓусебно да се одделени со најмалку еден специјален знак, цифра или празно место.
- Името на влезната датотека да се задава од командната линија, а доколку не е зададено се чита од стандардниот влез.

```
#include <stdio.h>
#include <string.h>
#include <ctype.h>
main(int argc, char *argv[])
{
 char prva=0, posledna=0, c;
 //brojac na zborovi, oznaka deka se naogame vo zbor, dolzina na zborot
 int b=0, iw=0, len=0;
 FILE *fin;
 if(argc>2){ /*ako ime poveke od eden parametar vo komandnata linija
ispecati kako se upotrebuva programata */
 printf("Upotreba: %s ime_na_datoteka\n", argv[0]);
 exit(-1);
 }
 if(argc==1) /* ako ne e zadaden parametar vo komandnata linija */
 fin=stdin; /* citaj od standardniot vlez */
 /* inaku od datotekata zadadena vo komandnata linija */
 else if((fin=fopen(argv[1], "r"))==NULL) {
 fprintf(stderr, "Ne mozam da ja pronajdam datotekata %s\n", argv[1]);
 exit(0);
 }
```

```

while((c=fgetc(fin))!=EOF) { /* citaj znak po znak se do krajot */
 if(isalpha(c)) { /* ako e procitana bukva */
 if(!iw) { /* ako ne se naogas vo zbor */
 iw=1; /* obelezi deka si vlegol vo zbor */
 prva=c; /* ova e i prvata bukva od zborot */
 }
 len++; /* izbroj ja stotuku procitanata bukva */
 posledna=c; /* zapomni ja posledn procit. bukva */
 }
 else { /* ako e procitanoto ne e bukva */
 if(iw) { /* ako si se naogal vo zbor */
 iw=0; /* obelezi deka si izlegol od zbor */
 if(len>3 && toupper(prva)==toupper(posledna))
 b++;//dokolku zborot gi zadovoluva uslovite izbroj go
 len=0;//resetiraj ja dolzinata za merenje na sledniot zbor*/
 }
 }
} // za while ()
printf("%d zborovi\n",b);
} // za main()

```

Domasna: da go ispecati zborot

KPAJ