程序设计语言

第9章 文件操作

I/O 设备

■输入设备

- 键盘、鼠标
- 软盘、硬盘(以文件的形式)
- 串行口、并行口、USB接口、网络端口
- 扫描仪、视频采集卡、电视卡、游戏杆、话筒
-

■ 输出设备

- 显示器、打印机
- 软盘、硬盘(以文件的形式)
- 串行口、并行口、USB接口、网络端口
- 音箱
- _
- 单纯的输入设备或者单纯的输出设备越来越少

标准输入输出

- 字符界面的操作系统一般都提供标准输入与输出设备
 - DOS, Linux, Unix.....
- 一般情况,标准输入就是键盘,标准输出就是终端显示器
 - 操作系统有能力重定向标准输入与输出,比如让文件作为标准输入(标准输出)
 - 这种重定向程序本身是感觉不到的

DOS 下的标准输入输出重定向

```
■ 程序prog如下
 - main()
 char c;
 while ((c=getchar()) != '\n')
 putchar(++c);
■ 输入重定向
 - prog < infile.txt</pre>
■ 输出重定向
 - prog > outfile.txt
```

流 (Stream)

- 计算机中的流的概念
 - 一般称为数据流,也有叫做字节流、比特流的,还有很具体的文件流、视频流、音频流等
- 时光不能倒流,但计算机中的很多流都是会倒流的
 - 如果你想重新读已经读过的数据,或者要修改已经写入的数据,可以发出流控(Flow Control)命令
 - 不会倒流的数据流也很多,例如网络上的数据流。网络和数据线等介质只有很小的数据缓冲区,没有大量存储的能力

文件 (File) 的概念

计算机的内存容易健忘,所以数据必须保存在硬盘、软盘、光盘和磁带等"不健忘"的外存上这些能大量、永久保存信息的媒介,一般都以文件的形式给用户及应用程序使用

文件

- 一般指存储在外部介质上具有名字(文件名)的一组相关数据的集合
- 用文件可长期保存数据,并实现数据共享

程序中的文件

- 在程序运行时由程序在磁盘上建立一个文件,并通过写操作将数据存入该文件;
- 或由程序打开磁盘上的某个已有文件,并通过读操作将文件中的数据读入内存供程序使用

文件的存放

- 可以建立若干目录(文件夹),在目录里保存文件,同一级目录里保存的文件不能同名。
- 对使用者而言,只要知道文件的路径(全目录)和文件名,就能使用该文件
 - C:\home\Sunner\main.c
 - 这都是托OS的福

文件的类型

■ 二进制文件

- 是一种字节序列,没有字符变换
- 按照数据在内存中的存储形式存储到文件
- 如整数127,在内存占2个字节,为0000000011111111,则文件中也存储为0000000011111111,占2个字节
- 文本文件/ASCII码文件
 - 是一种字符序列
 - 文件中存储每个字符的ASCII码
 - 如整数127在文件中占3个字节,分别存放这3个字符的ASCII码,即49,50,55

文件的格式

- 数据必须按照存入的类型读出,才能恢复其本来面貌 公开的标准格式
 - 如bmp、tif、gif、jpg和mp3等类型的文件,有大量软件能生成和使用这些类型的文件
 - 也有不公开、甚至加密的文件格式
 - 如Microsoft Word的doc格式就不公开,所以至今还没有Word以外的其它软件能完美地读出doc文件

下面介绍的函数均定义在<stdio.h>中

```
FILE *fopen(const char *filename, const char *mode);
- FILE *fp = fopen("C:\\CONFIG.SYS", "rw");
```

filename是文件名

- 包含路径。如果不含路径,表示打开当前目录下的文件

mode是打开方式

- 常用为"r"、"w"、"rw"和"a",分别表示只读、只写、读写和添加
- "rb"表示只读二进制文件

返回值为指向此文件的指针,留待以后使用

- 如果打开失败,返回值为NULL

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

文件指针(File Pointer)

FILE *fp;

- 是FILE型指针变量
- 标识一个特定的磁盘文件

```
typedef struct
 /*缓冲区'满'或'空'的程度*/
 short level;
 /*文件状态标志*/
  unsigned flags;
 /*文件描述符*/
  char fd;
  unsigned char hold; /*如无缓冲区不读字符*/
 short bsize; /*缓冲区的大小*/
  unsigned char *buffer;/*数据缓冲区的位置*/
  unsigned char *curp; /*指针当前的指向*/
  unsigned istemp; /*临时文件指示器*/
 short token; /*用于有效性检查*/
}FILE;
在stdio.h文件中定义
```

- 字符读写
- int fgetc(FILE *fp);
 - 从fp读出一个字符并返回
 - 若读到文件尾,则返回EOF
- int fputc(int c, FILE *fp);
 - 向fp输出字符c
 - 若写入错误,则返回EOF, 否则返回c

- 字符串读写
- char *fgets(char *s,int n,FILE *fp);
- int fputs(const char *s, FILE *fp);

字符格式化读写

```
int fscanf(FILE *fp,
 const char *format,
 ...);
 -fscanf(fp, "%d,%6.2f", &i, &t);
int fprintf(FILE *fp,
 const char *format,
 ...);
 - fprintf(fp, "%d,%6.2f", i, t);
```

- 按数据块读写:
- 将 ptr 所指向的数组写到给定流fp中。
- - ptr:指向带有尺寸 size*count 字节的内存块的指针
 - size:要写的每个元素的大小,以字节为单位
 - count:要写的元素/块的个数,每个元素的大小为 size 字节
 - fp:指向 FILE 对象的指针,该 FILE 对象指定了一个输入流
 - 返回实际写的数据块个数

- 按数据块读写
- 从给定流fp读取数据到 ptr 所指向的数组中。
- - ptr:指向带有最小尺寸 size*count 字节的内存块的指针
 - size:要读取的每个元素的大小,以字节为单位
 - count:最多读取的元素/块的个数,每个元素的大小为 size 字节
 - fp:指向 FILE 对象的指针,该 FILE 对象指定了一个输入流
 - 返回实际读到的数据块个数

- 文件定位,用于文件的随机读写
 - 打开的文件中有一个位置指针指示当前读写位置
 - 对文件每进行一次顺序读写,文件指针自动指向下一读写位置

- 把fp的位置指针从fromwhere开始移动offset个字节
- fromwhere: SEEK_SET或0----文件开始
- SEEK_CUR或1----当前位置
- SEEK_END或2----文件末尾
- int ftell(FILE *fp);
 - 返回fp的当前位置指针
- int rewind(FILE *fp);
 - 让fp的位置指针指向文件首字节

- 判断文件是否结束
- int feof(FILE *fp);
 - 当文件位置指针指向fp末尾时,返回非0值,否则返回0

错误处理

- ■错误处理
 - 文件错误一般都是外界造成的,出错率很高
 - 被删除、修改、磁盘空间满、被其他文件打开
- ■通过判断返回值发现错误
 - 所有文件操作出错时都返回-1
- ■出错处理
 - 打印错误信息给用户,等待用户的处理
- void perror(const char *s);
 - 向标准错误输出字符串s, 随后附上错误的文字说明

将int,double,float,char以字符流写

```
#include <stdio.h> //按照字符方式写
int main(){
  int i = 100;
  double d = 3.14;
  float f = 0.01;
  char c = 'a';
  char buf[30] = "I love china!";
  FILE* fp = fopen("e:\1.dat", "w+");
  fprintf(fp, "%d", i);
  fprintf(fp, "%f", d);
  fprintf(fp, "%f", f);
  fprintf(fp, "%c ", c);
  fprintf(fp, "%s", buf);
  fclose(fp);
```

将int,double,float,char以字符流读

}

将int,double,float,char以字节流写

```
#include <stdio.h>
int main(){
  int i = 100;
  double d = 3.14;
  float f = 0.01;
  char c = 'a';
  char buf[30] = "I love china!";
  FILE* fp = fopen("e:\2.dat", "w");
  fwrite(&i, sizeof(i), 1, fp);
  fwrite(&d, sizeof(d), 1, fp);
  fwrite(&f, sizeof(f), 1, fp);
  fwrite(&c, sizeof(c), 1, fp);
  fwrite(buf, 30, 1, fp);
  fclose(fp);
```

将int,double,float,char以字符流读

```
#include <stdio.h>
int main(){
  int i;
  double d;
  float f;
  char c;
  char buf[30];
  FILE* fp = fopen("e:\2.dat", "r");
  fread(&i, sizeof(i), 1, fp);
  fread(&d, sizeof(d), 1, fp);
  fread(&f, sizeof(f), 1, fp);
  fread(&c, sizeof(c), 1, fp);
  fread(buf, 30, 1, fp);
  fclose(fp);
  printf("%d %f %f %c %s", i, d, f,c, buf);
```

读写的一定要采用相同的流格式(字符/字节)

例1.文件复制

```
#include <stdio.h>
文件复制:按照字符方式。
*/
int main(){
  FILE* pf1 = fopen("e:\\1.txt", "r");
  FILE* pf2 = fopen("e:\a.txt", "w");
  char c = ' ';
  while((c=fgetc(pf1))!=EOF){
 fputc(c, pf2);
  fflush(fp2); //强制缓冲区输出
  fclose(fp1); fclose(fp2);
2019-12-5
```

文件复制

```
#include <stdio.h>
文件复制:按照字节方式。
*/
int main(){
  FILE* pf1 = fopen("e:\label{eq:file} 1.txt", "r");
  FILE* pf2 = fopen("e:\a2.txt", "w");
  char buf[1024];
  int len = 0;
  while((len=fread(buf, 1, buf, pf1))!=0){
 fwrite(buf, len, fp2);
  fflush(fp2); //强制缓冲区输出
  fclose(fp1); fclose(fp2);
2019-12-5
```

```
#include <stdio.h> //分析程序运行过程
struct Employee{
  char name[30];
  char code[10];
  float sal;
};
int main(){
  struct Employee e = {"liming", "1001", 8000};
  struct Employee e3;
  FILE* fp = fopen("e:\1.dat", "wa");
  fwrite(&e, sizeof(e), 1, fp);//写完后,读写指针定位在文件最后
  fflush(fp);
  fseek(fp, 0, SEEK_SET);//指针定位到文件开始
  fread(&e3, sizeof(e), 1, fp);
  printf("%s", e.name); //liming
  fclose(fp);
2019-12-5
 27
```

员工管理系统:数据的持久化存储

```
#include <stdio.h>
struct Employee{
//...
int main(){
  struct Employee es[N];
  int n = 0;
  //...
  //退出前,把员工信息写入文件
  FILE* fp2 = fopen("e:\employee.dat", "w");
  //n为员工个数, 假设所有员工顺序存储
  fwrite(es, sizeof(struct Employee), n, fp2);
  fclose(fp2);
```

员工管理系统:数据的持久化存储

```
#include <stdio.h>
struct Employee{
//...
int main(){
  struct Employee es[N];
  //启动时,从文件中读入员工信息
  struct Employee* p = NULL;
  p = es;
  FILE* fp = fopen("e:\employee.dat", "r");
  int count = 0;
  int n = 0; //有多少员工
  while((count=fread(p, sizeof(struct Employee), 1, fp))==1){
 n++;
2019-12-5
```

员工管理系统:数据的持久化存储

#include <stdio.h> //分析程序,如果按照如下方式存储,那么如何读出.

```
struct Employee{
//...
int main(){
  struct Employee es[N];
  int n = 0;
  //...
  //退出前,把员工信息写入文件
  FILE* fp2 = fopen("e:\employee.dat", "w");
  //n为员工个数, 假设所有员工顺序存储
  fwrite(&n, sizeof(int), 1, fp);
  fwrite(es, sizeof(struct Employee), n, fp2);
  fclose(fp2);
2019-12-5
```

员工管理系统(链表存储):数据的持久化存储

```
#include <stdio.h>
struct Employee{
//...
int main(){
  struct Employee* head;
  int n = 0;
  //退出前,把员工信息写入文件
  FILE* fp2 = fopen("e:\employee.dat", "w");
  p = head;
  while(p){
 fwrite(p, sizeof(struct Employee), 1, fp2);
 p = p->next;
  fclose(fp2);
2019-12-5
```

员工管理系统(链表存储):数据的持久化存储

```
#include <stdio.h>
struct Employee{
//...
int main(){
  struct Employee* head=NULL, *p=NULL;
  //启动时,把员工信息读入内存
  FILE* fp = fopen("e:\employee.dat", "r");
  p = (struct Employee*)malloc(sizeof(struct Employee));
  //读入信息到p
  while((count=fread(p, sizeof(struct Employee), 1, fp))==1){
 p->next = head; head = p;
 p = (struct Employee*)malloc(sizeof(struct Employee));
  free(p); //释放最后一次申请的空间
  fclose(fp2);
```