第12章 文件

12.1 教学要点

本章主要介绍文件的基本概念,文本文件和二进制文件类型,C语言文件存储的基本原理:文件缓冲系统的使用,文件结构及文件操作指针的定义与使用,自定义类型,文件操作处理基本步骤和过程,常用的文件操作函数等知识。其中,要重点介绍的是文件的概念、数据存储文件缓冲系统原理、文件操作过程和常用文件操作函数,要求理解与掌握文件操作的含义,尤其是文件缓冲系统的工作原理和文件指针的使用,也是本章的难点内容。

12.1 节通过给出一个示例程序"素数文件",引出文件的基本概念和主要知识点。教师在讲授时,可以先介绍和分析该示例程序的总体框架结构,结合程序把相关知识点引出,不需要对源代码进行详细分析,可以让学生课后自己细读,或尝试调试运行。同时,应重点介绍文件的概念,文本文件和二进制文件常用文件类型,讲清楚缓冲文件系统及工作原理,最后介绍文件结构与文件类型指针的定义,顺便引出自定义文件类型的定义与使用方法。

12.2 节通过示例程序"用户信息的加密和校验"的介绍,讲授文件操作的实现有关知识点,包括文件操作的基本过程步骤、实现方法及文件操作处理函数。教师讲授时,可以对背景含义做简要介绍,对示例程序的文件操作实现过程要做详细介绍,让学生能够理解程序本身的功能含义,重点强调操作实现过程,逐一对程序涉及的知识点展开讲解。学生需要理解所有 C 语言文件操作程序的实现都要具备的四个基本步骤: 1)定义文件指针;2)打开文件;3)读写文件;4)关闭文件。本节重点要介绍的知识点首先是文件的打开与关闭,然后是文件的操作的实现,都是通过系统提供的文件操作函数来实现的,主要的文件操作函数包括: 字符读写函数: fgetc()和 fputc();字符串读写函数: fputs()和 fgets();格式化读写函数: fscanf()和 fprint();二进制读写函数: fread()和 fwrite()。通过这些函数实现对文本文件和二进制文件的操作处理。此外,还要介绍一下有关读写文件的位置与状态控制有关的函数。

12.3 节介绍了关于文件应用的综合示例程序,用身边实际例子说明了文件综合应用的强大的数据管理功能。要求学生能够学会使用文件功能可以实现比较大的管理工具或系统。

讲授学时: 2 学时, 实验学时同讲授学时。

本章的知识能力结构图见图 12.1。

图 12.1 知识能力结构图

12.2 讲稿

2.

本章要点

- 什么是文件? C文件是如何存储的?
- 什么是文件缓冲系统? 工作原理如何?
- 什么是文本文件和二进制文件?
- 怎样打开、关闭文件?
- 怎样编写文件读写程序?
- 怎样编写程序,实现简单的数据处理?

提出本章的学习要点。

3.

12.1 素数文件

【例12-1】从2开始依次找出500个素数,将这些素 数存入文本文件prime.txt中。

讲授时,建议先直接运行一下示例程序。 引出问题:数据如何"跑"到文件中?

例12-1 源程序

}
while(count < 500){
 if(prime(n) != 0){
 count++;
 fprintf(fp, "%d ", n);
}</pre> /* (3) 文件处理-写入*/

/* (4) 关闭文件*/

if(fclose(fp)){
 printf("Can not close the file!\n");
 exit(0); return 0;

分析文件操作程序的总体结构, 见程序中 的注释部分, 只是大概介绍, 不做详细展 开。

5.

4.

12.1.2 文件的概念

} n++:

- 文件: 操作系统中的文件是指驻留在外部介 质(如磁盘等)中的一个有序数据集。
- 各种类型的文件
 - □程序文件:源文件、目标程序、可执行程序
 - □数据文件(输入/输出):文本文件、图像文件、 声音文件、可执行文件等
- 文件的特点:
 - □ 数据永久保存; 数据长度不定; 数据按顺序存取

用操作系统的观点对文件概念可做进一 步解释。

介绍文件控制块的含义,与文件指针、文 14 件缓冲区之间的关系 12.1.6文件控制块FCB 文件控制块FCB (File Control Block)
 OS中对文件的操作控制通过FCB, 处理的是FCB列表 "FLEST"的FLESS和标 统一个概述符,也就是 作为进入技术文件大会 一个文件对应一个FCB ■ 文件缓冲区由程序中 fopen语句动态创建 ■ 打开文件时,FCB的内容信息被复制到文件缓冲区保存 ・ 20万間以前が京原制を、他は1つ ・ 中央電影を利益と355大円的 共存職人を除作。た立、北アル 用文件指针指向文件缓 冲区实现对文件数据的 访问 「ADF#HIBS FUO RIB fprintf/fp, "%s","Hello World!"); おかけ記述中数点でに放送中、月春 川田延行表表に月末年よ中級で8 SHIFTSHIP OR 介绍文件处理的一般步骤,严格遵循四 15 步。 12.1.7 文件处理步骤 ■ 四个步骤: □① 定义文件指针 □② 打开文件: 文件指针指向磁盘文件缓冲区 □③ 文件处理: 文件读写操作 □④ 关闭文件 16 在介绍了文件概念后,给出一个示例程序 12.2 用户信息加密和校验 "用户信息的加密和校验",实例实现了 【例12-2】为了保障系统安全,通常采取用户帐号和密码登录系统。系统用户信息存放在一个文件中,系统帐号名和密码由若干字母与数明文件均成,经安全需要文件中的密码不能是明文的数要经过加密处理。请编程实现:输入5个用户信息(包含帐号名和密码)并写入文件f12-2.dat。要求文件中每个用户信息占一行,帐号名和加密过的密码之间用一个空格分隔。密码加密算法:对每个字符ASCII码的低四位求反,高四位保持不变(即将其与15进行异或)。 用户帐号文件的管理,密码的加密。逐步 引出知识点: 文件打开与关闭、文件读写 基本函数与其他函数。 将源代码复制到记事本中运行演示,结合 17 12.2.1 程序解析 struct sysuser{/*用户帐号信息结构*/ char username[20]; 源程序,做深入分析,指出写文件时"打 /*加密算法*/ char password[8]; oid encrypt(char *pwd) }; int main(void) 开文件操作"的重要作用,强调打开文件 /*与15 (二进制码是00001111) 异或. FILE *fp; /*1.定义文件指针*/ 实现低四位取反,高四位保持不变*/
for(i=0;i<strlen(pwd);i++)
 pwd[i] = pwd[i] ^ 15; 函数 fopen()与关闭文件函数 fclose()。 int i; void encrypt(char *pwd); struct sysuser su;
/*2.打开文件,进行写入操作*/
if((fp=fopen("f12-2.txt","w")) == NULL){
 printf("File open error!\n"); exit(0); }
for[i=1;i<=5;i++){f'3. #5位用户帐号信息写入文件*/
printf("Enter %i th sysuser(name password):".i);
scanf("%s%-",su.username,su.password): "输入用户名和密码*/
encrypf(su.password); "进行加密处理*/
fprintf(fp,"%s %s\n",su.username,su.password); f'写入文件*/

} iffclose(fp)){ /*4.关闭文件*/ printf("Can not close the file!\n"); exit(0);} return 0;

12.2.2 打开文件和关闭文件 介绍打开文件函数 fopen()的使用,文件打 18 if((fp=fopen("f12-2.txt","w")) == NULL){ 开方式的重要性。要求学生掌握。 printf("File open error!\n"); exit(0); fopen("文件名","文件打开方式") □使文件指针与相应文件实体对应起来 □程序对文件指针进行操作,即**fp**代表磁盘文件 ■ 函数fopen() 的返回值 □ 执行成功,则返回包含文件缓冲区等信息的FILE型地址, 赋给文件指针fp □ 不成功,则返回一个NULL(空值) exit(0): 关闭所有打开的文件,并终止程序的执行 参数0表示程序正常结束;非0参数通常表示不正常的程序结束 介绍常用的文件打开方式。学生要重点掌 19 文件打开方式 fp=fopen("f12-2.txt","w") 握的几个"使用方式": "r", "w", "a"; 理 ■ 文件打开方式参数表 解其含义。 文本文件(ASCII) . 进制文件(Binary) 使用方式 使用方式 含义 含 义 打开只读文件 打开只读文件 " r " " rb " " w " 建立只写新文件 " wb " 建立只写新文件 " a " 打开添加写文件 " ab " 打开添加写文件 " rb+ " " r+ " 打开读/写文件 打开读/写文件 " w +" 建立读/写新文件 建立读/写新文件 打开读/写文件 "ab+" 打开读/写文件 " a +" 这是文件读写操作时文件打开方式的用 20 文件读写与 法。 if 读文件 打开方式 指定的文件必须存在,否则出错; if 写文件(指定的文件可以存在,也可以不存在) if 以 "w" 方式写 if 该文件已经存在 原文件将被删去重新建立; 按指定的名字新建一个文件; else if 以 "a" 方式写 if 该文件已经存在 写入的数据将被添加到指定文件原有数据的后面,不会删去原来的内 else 按指定的名字新建一个文件(与"w"相同); if 文件同时读和写 使用 "r+"、"w+" 或 "a+" 打开文件 介绍关闭文件的实现方法。要学生注意其 21 关闭文件 if(fclose(fp)){ 用法,掌握关闭文件的作用。 printf("Can not close the file!\n"); exit(0); } fclose(文件指针) □ 把缓冲区中的数据写入磁盘扇区,确保写文件的正常完成 □释放文件缓冲区单元和FILE结构体,使文件指针与具体文 函数fclose() 的返回值 □ 返回0:正常关闭文件

□ 返回非0: 无法正常关闭文件

22

12.2.3 文件读写

【例12-3】复制用户文件。将例12-2的用户信息文件f12-2.txt文件备份一份,取名为文件f12-3.txt。说明:运行程序前请将文件f12-2.txt与源程序放在同一目录下。

本小节要进一步深入展开文件操作知识讲解。

"复制用户文件"示例程序,包含两个过程,数据从一个文件中读出,向另一个文件写入,完成文件复制功能。

#include <stdio.h>
int main(void)
{ FILE *fp1,*fp2;

例12-3 源程序

 \prod

char ch; if((fp1 = fopen("f12-2.txt", "r")) == NULL){ printf(" File open error!\n"); exit(0); } if((fp2 = fopen("f12-3.txt", "w")) == NULL){ printf(" File open error!\n"); exit(0);

} while(!feof(fp1)){ ch = fgetc(fp1); if(ch!=EOF) fputc(ch, fp2);

/ 产关闭文件f12-2.txt*/ iff(close(fp1)){ printf("Can not close the file\\n"); exit(0);} /产关闭文件f12-3.txt*/ iff(close(fp2)){ printf("Can not close the file\\n"); exit(0);} return 0: 分析源程序,重点介绍读写文件打开方式 的运用,从一个文件读,向另一文件写。 指出程序中有两个重要函数:

- 1) 从文件读出数据的方法: fgetc()
- 2) 写入数据到文件的方法: fputc() 语法暂时不做详细解释。

24

打开多个文件

if((fp1 = fopen("f12-2.txt", "r")) == NULL){
 printf("File open error!\n");
 exit(0);
}
if((fp2=fopen("f12-3.txt", "w")) == NULL){
 printf("File open error!\n");
 exit(0);
}

方法。利用多个不同文件指针可以指向不 同文件打开的文件缓冲器。

介绍在程序中实现同时打开多个文件的

C语言允许同时打开多个文件

- □不同的文件对应不同的文件指针
- □不允许同一个文件在关闭前再次打开

25 文件读写函数

- 字符读写函数: fgetc() / fputc()
- 字符串读写函数: fputs() / fgets()
- ■格式化读写函数: fscanf() / fprintf()
- 二进制读写函数: fread ()/ fwrite()
- 其他相关函数:
 - □检测文件结尾函数feof()
 - □检测文件读写出错函数ferror()
 - □清除末尾标志和出错标志函数clearerr()
 - □文件定位的函数fseek()、rewind()、ftell()

这里给出所有文件读写函数。

介绍示例程序中实现数据读写的程序段 26 中的两个函数 fgetc()和 fputc()。 1. 字符读写函数fgetc和fputc 1) 先介绍从文件读出一个字符的函数 while(!feof(fp1)){ ch = fgetc(fp1); fgetc()。注意:函数执行后会返回一个字 if(ch!=EOF) fputc(c, fp2); 符,是从文件中读出的一个字符,建议最 ■ 函数fgetc() ■ 函数fputc() 后保存到一个字符变量。 ch = fgetc(fp); ☐ fputc(ch, fp); 把一个字符 ch 写到 fp 所指 示的磁盘文件上 结合一下 getchar()函数,实现从标准键盘 从fp所指示的磁盘文件上读 入一个字符到ch □返回值 输入的字符中读入一个字符。 ■ -1 (EOF): 写文件失败 □区分键盘字符输入函数 getchar() 实际上 C 把标准键盘作为标准输入设备, ■ ch: 写文件成功 也当作一个文件来处理。 2) 介绍 fputc()函数的用法。 注意: 是把一个字符写入到文件。 实现以字符串方式的文件读写函数。 27 2. 字符串方式读写函数fgets和fputs 介绍了函数 fputs()的用法,功能是:向文 本文件写入一个字符串。 ■函数fputs() fputs(s, fp); 注意:成功和失败的返回值。 用来向指定的文本文件写入一个字符串 EOF的值是-1。 □s: 要写入的字符串,结束符'\0'不写入文件。 □函数返回值 ■ 执行成功,函数返回所写的最后一个字符 ■否则, 函数返回EOF 介绍函数 fgets()的语法,功能是从文件中 28 字符串方式读写函数fgets和fputs 读入一个给定个数的字符串。注意函数调 ■ 函数fgets() 用形式、函数的参数。 fgets(s, n, fp); 从文本文件中读取字符串 □ s: 可以是字符数组名或字符指针; n: 指定读入的字符个 数; fp: 文件指针 □ 函数被调用时,最多读取n-1个字符,并将读入的字符串 存入s所指向内存地址开始的n-1个连续的内存单元中。 当所数读取的字符达到指定的个数,或核收到换行符,或核收到处 件结束标志EOF时,将在读取的字符后面自动添加一个'10'字符 若有换行符,则将换行符保留(换行符在'10'字符之前);若有 EOF,则不保留 □函数返回值 ■ 执行成功,返回读取的字符串; ■ 如果失败,则返回空指针,这时, s的内容不确定 例 12-4 在给定的文件中给定的查找一个 29 字符串,以校验用户存在的合法性。 例12-4 例12-2的f12-2.txt文件保存着系统用户信息,编写一个 函数checkUserValid()用于登录系统时校验用户的合 法性。检查方法是: □在程序运行时输入用户名和密码,然后在用户文件中查找 该用户信息,如果用户名和密码在文件中找到,则表示用 户合法,返回1,否则返回0。 □程 序 运 行 时 , 输 入 一 个 用 户 名 和 密 码 , 调 用 checkUserValid()函数,如果返回1,则提示"Valid user!", 否则输出 "Invalid user!"。 提示,合法性检查的规则。由于文件中的用户名和密码按行存取,把一行看 作整体得字符串s1,将输入的用户名和密码加密后生成另一个字符串s2,然 后通过比较s1和s2,来确定文件中是否存在用户。

本例实现的思路是:代码中,将输入的用 30 /*校验用户信息的合法性,成功返回1,否则返回0*/ int checkUserValid(struct sysuser *psu) 例12-4源程序 户名和密码, 密码被加密处理, 链接后组 成一个字符串, 然后与文件中的各行整体 构成的字符串进行比较,确定是否存在于 用户文件中。 rcat(usr,pwd); strcat(usr,"\n") /*打开文件"f12-2.txt"读入*/ en("f12-2.txt","r"))==NULL){ printf("File open error!\n"); exit(0); } /*从文件读入用户信息数据,遍历判断是否存在*/ while(!feof(fp))(fgets(usr1,30,fp); //读入一行用户信息作为一个字符串到usr1*/ if(strcmp(usr,usr1)==0)(/ 比较判断usr与usr1是香相同的 check=1; break; } / if[fclose(fp)){ printf("Can not close the file!\n"); exit(0); } /*美树文件*/
return check; 介绍了以格式化方式进行文件读写的两 31 个重要函数: fscanf()、fprintf()。 3. 格式化文件读写fscanf和fprintf ■ fscanf (文件指针,格式字符串,输入表); 对比标准格式化输入输出函数 scanf()、 ■ fprintf(文件指针,格式字符串,输出表); printf(). 指定格式的输入输出函数 注意使用语法格式。 FILE *fp; int n; float x; fp = fopen("a.txt", "r"); fscanf(fp, "%d%f", &n, &x); 表示从文件a.txt分别读入整型数到变量n、浮点数到变量x fp = fopen("b.txt", "w"); fprintf(fp, "%d%f", n, x); 表示把变量n和x的数值写入文件b.txt 介绍以数据块方式进行的文件读写操作 32 By Arr 4. 数据块读写fread()和fwrite() 函数。指出主要针对二进制文件读写。 fread(buffer, size, count, fp); 从二进制文件中读入一个数据块到变量 fwrite(buffer, size, count, fp); 向二进制文件中写入一个数据块 □buffer: 指针,表示存放数据的首地址; □size: 数据块的字节数 □count: 要读写的数据块块数 □fp: 文件指针 函数 feof(): 在读文件时,每读一次,文 33 件指针会向后移动一步,这时需要判断是 12.2.4 其他相关函数 否已经读到文件尾,这样才能确定是否已 ■函数rewind() ■函数feof() 经读完所有数据。注意函数返回为1时, rewind(FILE *fp); feof(fp); 表明已经到了文件结束位置。 定位文件指针,使文件指 判断fp指针是否已经 到文件末尾, 针指向读写文件的首地 函数 rewind()可以定位文件指针, 使文件 函数返回值 址,即打开文件时文件 ■ 1: 到文件结束位置 指针所指向的位置。 指针重新指向读写文件的首地址。 ■ 0: 文件未结束

34

■ 函数fseek(): 控制指针移动

fseek(fp, offset, from);
□ offset: 移动偏移量, long型

from:起始位置,文件首部、当前位置和文件尾部分别对应 0,1,2,或常量SEEK_SET、SEEK_CUR、SEEK_END。

pu: fseek(fp, 20L, 0): 将文件位置指针移动到高文件首20字节处 fseek(fp, -20L, SEEK_END): 将文件位置指针移动到高文件尾部前20 字节处

■ 函数ftell()

ftell(文件指针);

获取当前文件指针的位置,即相对于文件开头的位移量(字节数)

□函数出错时,返回-1L

函数 fseek()用来控制文件指针移动到给定 位置,注意函数参数,只要给出偏移量的

函数 ftell()获得文件指针指示的位置。

35

其他相关函数

■ ferror()函数:函数用来检查文件在用各种输入输出函数 进行读写是否出错,若返回值为0,表示未出错,否则表

调用形式为: ferror(文件指针);

□ 文件指针必须是已经定义过的

■ 函数clearerr()

clearerr(文件指针):

用来清除出错标志和文件结束标志, 使它们为0

简要介绍即可。

36

12.3 文件综合应用: 个人资金账户管理

■ 12.3.1顺序文件和随机文件

按照C程序对文件访问的特点来分。文件可分为顺序访问文件和 随机访问文件,简称为顺序文件和随机文件。前面介绍的所有例子都 进行的是顺序访问,通过使用fprintf()或fputs()函数创建的数据记录 长度并不是完全一致的。这种记录长度不确定的文件访问称为顺序访 问。而随机访问文件要求文件中单个记录的长度固定,可直接访问, 这样速度快,并且无需通过其他记录查找特定记录。因此随机文件适 合银行系统、航空售票系统、销售点系统和其他需要快速访问特定数 据的事务处理系统。

讲解文件的访问特性, 把文件分为顺序文 件和随机文件。

37

12.3.2 个人资金帐户的管理

- □个人资金账户的信息统一放在随机文件中,该随 机文件包括的数据项有记录ID、发生日期、发 生事件、发生金额(正+的表示收入,负-表示 支出)和余额。每记录一次收支,文件要增加 一条记录,并计算一次余额。
- □程序实现3个功能,包括:1)可以创建该文件 并添加新收入或支出信息; 2) 可以显示所有记 录列表,得知资金账户的收支流水帐;3)查询 最后一条记录, 获知账户最后的余额。

介绍文件的综合应用,利用随机文件的特 性,可实现信息记录型数据的管理。本例 由于程序较长,课堂只需做一个简单介 绍,留给学生自己阅读。

12.3 练习与习题参考答案

12.3.1 练习参考答案

12-1 什么是文件缓冲区?在 C 程序中,文件类型指针主要的功能是什么?解答:为了提高数据存取访问的效率,在程序与文件之间有一个内存缓冲区,程序与文件的数据交换通过该缓冲区来进行。文件类型指针是特殊指针,指向的是文件类型结构,每一个文件都有自己的 FILE 结构和文件缓冲区,通过文件指针可以访问和操作文件缓冲区中的数据。

12-2 改写例 12-2,加密规则改为例 7-12 中的凯撒密码。解答:

```
将例 12-2 中的加密函数 encrypt()修改如下:
void encrypt ( char *s, int offset)
{ int i;
for(i = 0; s[i] != '\0'; i++){
 if(s[i] >= 'A' && s[i] <= 'Z'){
 s[i] = s[i] + offset;
 if(s[i] > 'Z'){
 s[i] = s[i] - 26;
 }
} else if(s[i] >= 'a' && s[i] <= 'z'){
 s[i] = s[i] + offset;
 if(s[i] > 'z'){
```

12-3 例 12-3 中,为什么在执行 fputc (ch, fp2) 前要判断 ch 的值是否等于 EOF? 改写例 12-3 的程序,在复制用户信息文件后,再统计被复制文件中字符的数量。解答:

1) 为什么在执行 fputc (ch, fp2) 前要判断 ch 的值是否等于 EOF 呢? 我们来分析整个 while 循环语句所在的程序段:

```
while(!feof(fp1)){
 ch=fgetc(fp1);
 if(ch!=EOF) fputc(ch,fp2);
}
```

功能是只要!feof(fp1)的结果非 0,就不断地执行循环体,调用函数 fgetc()从 fp1 所指向的文件中读取一个字符,如果 ch 不是 EOF,就用函数 fputc()将字符写入另一个 fp2 指向的文件。函数 feof()的功能是判断文件指针是否指到文件末尾,一般要跟在读语句如fgetc()之后,读语句 fgetc()读到 EOF,!feof()就返回 0。不难发现,由于程序段先判断!feof(),再执行读语句 ch=fgetc(fp1),因此在!feof()结果还是非 0 即循环条件还满足时,此时 fgetc()还是会把 EOF 读过来的,如果不加 ch!=EOF 的判断,那么 EOF 会被 fputc()写入到新文件,这样新文件的字符数会比原来的文件多一个值为 EOF 的非法字符。

2) 统计字符的程序源代码:

```
#include <stdio.h>
#include <stdlib.h>
int main(void)
  FILE *fp;
  char ch;
  int count=0; /*统计变量*/
 /*打开文件,准备读数据*/
  if((fp=fopen("f12-2.txt","r"))==NULL){
 printf("File open error!\n");
 exit(0);
  /*从文件每读取1次,统计变量增1*/
  while(!feof(fp)){
 ch=fgetc(fp); /*从 fp 所指示的文件中读取一个字符*/
 if(ch!=EOF) count++; /* 过滤 EOF 不算有效 ASCII 字符, 否则多统计 1 次*/
  printf("Char total: %d\n",count); /*输出字符个数*/
  /*关闭文件 f12-2.txt */
```

```
if(fclose(fp)){
 printf("Can not close the file!\n");
 exit(0);
 }
 return 0;
 }
12-4 字母转换并统计行数: 读取一个指定的文本文件,显示在屏幕上,如果有大写字母,
则改成小写字母再输出,并统计行数。根据回车符统计文件的行数。试编写相应程序。
解答:
 #include <stdio.h>
 #include <stdlib.h>
 int main(void)
 FILE *fp;
 char ch, str[100];
 int line=0;
 /*键盘上输入文件名*/
 printf("Input filename:");
 gets(str);
 /*打开文件,读出数据*/
 if((fp=fopen(str,"r"))==NULL){
 printf("File open error!\n");
 exit(0);
 }
 /*从文件中逐一读取字符*/
 while(!feof(fp)){
 ch=fgetc(fp); /*从 fp1 所指示的文件中读取一个字符*/
 if(ch>='A'&& ch<='Z') ch=ch+32; /*大写字母转换为小写的*/
 if(ch=='\n') line++; /*读到回车,则行数增1*/
 putchar(ch);
 }
 printf("Line count: %d\n",line);/*输出行数*/
 /*关闭文件*/
 if(fclose(fp)){
 printf("Can not close the file!\n");
 exit(0);
 }
 }
```

12-5 写字符并验证: 从键盘输入一行字符,写入到文件f3. txt中,并重新读出, 最终在屏幕上显示验证。程序输入以读到回车符'\n'为结束,读文件时要用EOF来控制循环。试编写相

```
应程序。
解答:
 #include <stdio.h>
 #include <stdlib.h>
 int main(void)
 FILE *fp;
 char ch, str[100];
 /*键盘上输入一行字符*/
 printf("Input a string:"); gets(str);
 /*以写方式打开文件*/
 if((fp=fopen("f3.txt","w"))==NULL){
 printf("File open error!\n");
 exit(0);
 }
 /*向文件写入字符串*/
 fputs(str,fp);
 /*关闭文件*/
 if(fclose(fp)){
 printf("Can not close the file!\n");
 exit(0);
 /*打开文件,读数据方式*/
 if((fp=fopen("f3.txt","r"))==NULL)
 printf("File open error!\n");
 exit(0);
 /*从文件中逐一读取字符*/
 do {
 ch=fgetc(fp); /*从 fp 所指示的文件中读取一个字符*/
 putchar(ch); /*输出字符到屏幕*/
 } while(ch!=EOF)
 /*关闭文件*/
 if(fclose(fp)){
 printf("Can not close the file!\n");
 exit(0);
 }
 }
12-6 实数取整写入文件:文件fl.txt中有若干个实数,请分别读出,将每个实数按四舍五
入取整后存入文件f2. txt中。试编写相应程序。
解答:
 #include <stdio.h>
 #include "stdlib.h"
 int main(void)
```

```
{
 FILE *fp1,*fp2;
 double x;
 /*打开文件,读出数据*/
 if((fp1=fopen("f1.txt","r"))==NULL){
 printf("File open error!\n");
 exit(0);
 }
 if((fp2=fopen("f2.txt","w"))==NULL){
 printf("File open error!\n");
 exit(0);
 /*从文件中逐一读取实数*/
 while(!feof(fp1)){
 fscanf(fp1, "%lf",&x);/*从 fp1 指向的文件中读取一个实数*/
 /*加 1*/
 fprintf(fp2, "%f ",x); /*写入一个实数到 fp2 指向的文件*/
 }
 /*关闭文件*/
 if(fclose(fp1)){
 printf("Can not close the file!\n");
 exit(0);
 }
 if(fclose(fp2)){
 printf("Can not close the file!\n");
 exit(0);
 }
}
```

12-7 修改例 12-6,增加修改资金账户的功能。输入一个记录 ID,如果文件中已存在该记录,则输入新的记录信息并更新资金账户文件中相应记录的信息。要求定义和调用函数 UpdateLog(),其功能是修改资金账户记录。

解答:在主程序例 12-6 基础上,要修改的代码如下:

(1)修改函数 inputchoice()的 printf 语句:增加提示选择参数 4,表示更新记录功能。/*选择操作参数*/

```
int inputchoice(){
 .....
printf("3 - Query last cash log.\n4 - Updatelog.\n0 - End program.\n");
 .....
}
```

(2)修改函数 main()增加函数声明,对 while 语句中的 switch 语句增加一种 case 选择,调用函数 Updatelog()。

```
int main(){
```

• • • • •

```
void Updatelog(FILE *cfptr); /*增加函数声明*/
......
while((choice=inputchoice())!=0){
 switch(choice){
 ......
 case 4:
 ......
 case 5:fp=openfile("rb+");Updatelog(fp);break;/*新增语句更新资金账户记录*/
 default:
 printf("Input Error.");break;
 }
 }
 ......
}
(3) 函数 UpdateLog()
```

基本思路:程序运行时先输入一个记录 ID,然后在文件中查找。如果不存在该记录,则提示输入错误即记录号无效。如果存在记录,则先显示该记录,然后提示并输入新的记录信息。如果记录收支额有变化,则需重新计算该记录的余额值,还要注意更新某记录的收支额,会影响本记录的余额,同时也会影响到后面所有记录的余额信息,因此所有当前记录开始之后的记录的余额都要重新计算,最后将修改后的记录信息更新回文件。

```
/*函数功能: 查询记录 ID 并更新账户记录*/
void Updatelog(FILE *cfptr){
  struct LogData log[1000],*plog=log, newlog;/*假定文件不超过 1000 记录*/
  long logcount,logid,i,index=-1;
  printf("Input LogID:"); scanf("%ld",&logid);/*输入要修改的记录 ID*/
  /*查找帐户号是否存在,若存在则更新*/
  logcount=getLogcount(cfptr);;/*获取记录数*/
  rewind(cfptr);
  fread(plog,size,logcount,cfptr);
  for(i=0;i<logcount;i++){
 if(logid==log[i].logid) /*已经找到*/
 /*显示当前记录*/
 printf("logid logdate
 lognote
 balance\n");
 charge
 /*输出当前记录*/
 printf("%6ld %-11s %-15s %10.2lf %10.2lf\n",
 log[i].logid,log[i].logdate,log[i].lognote,log[i].charge,log[i].balance);
 index=i:break:
 }
  }
  rewind(cfptr);
  if(index > = 0)
 printf("Input logdate(format:2006-01-01):");scanf("%s",newlog.logdate);
 printf("Input lognote:");scanf("%s",newlog.lognote);
 printf("Input Charge:Income+ and expend-:");scanf("%lf",&newlog.charge);
```

```
if(strcmp(log[index].lognote,newlog.lognote)!=0)
 strcpy(log[index].lognote,newlog.lognote);
 if(strcmp(log[index].logdate,newlog.logdate)!=0)
 strcpy(log[index].logdate,newlog.logdate);
 /*如果输入的收支额度改变,重新计算余额*/
 if(newlog.charge!=log[index].charge){
 /*计算新余额*/
 newlog.balance=log[index].balance-log[index].charge+newlog.charge;
 log[index].charge=newlog.charge;/*更新收支*/
 log[index].balance=newlog.balance;
 /*更新余额*/
 /*当前记录之后的每条记录余额信息更新*/
 for(i=index+1;i<logcount;i++)
 log[i].balance=log[i-1].balance+log[i].charge;
 }
}
else printf("Error logid and try another!");
rewind(cfptr);
fwrite(plog,size,logcount,cfptr);/*写回去更新*/
```

12.3.2 习题参考答案

一. 选择题

1	2	3	4	5
В	С	D	Α	D

二. 填空题

1 数据长久保存

文本 (或 ASCII 码文件)

一讲#

3 feof()

4

2

将文件名为键盘输入的 infile 表示的

5 文件内容复制到文件名为键盘输入 的 outfile 变量表示的文件中 fgetc(fp)

三、程序设计题

1. 统计文本文件中各类字符个数:分别统计一个文本文件中字母、数字及其它字符的个数。试编写相应程序。

解答:

```
#include <stdio.h>
#include <stdlib.h>
int main()
{
 char ch;
```

```
int letter=0,digit=0,other=0;
 FILE *fp; /*1、定义文件指针*/
 /*2、打开文件 假定文本文件名为 f1.txt */
 if((fp=fopen("f1.txt","r")) == NULL){}
 printf("File open error!\n");
 exit(0);
 }
 /*3、文件读写操作*/
 while(ch!=EOF)
 ch=fgetc(fp);/*读入一个字符*/
 if(ch>='a' && ch <='z' \parallel ch >='A' && ch <= 'Z')
 else if(ch>='0' && ch <= '9')
 digit++;
 else
 other++;
 /*输出结果*/
 printf("letter=%d,digit=%d,other=%d\n",letter,digit,other);
 /*4.关闭文件*/
 if(fclose(fp)){
 printf("Can not close the file!\n");
 exit(0);
 }
2. 将实数写入文件: 从键盘输入若干实数(以特殊数值-1结束),分别写到一个文本文件中。
试编写相应程序。
解答:
 #include <stdio.h>
 #include <stdlib.h>
 int main()
 float x;
 FILE *fp; /*1、定义文件指针*/
 /*2、打开文件 假定文本文件名为 f.txt */
 if((fp=fopen("f.txt","w")) == NULL){}
 printf("File open error!\n");
 exit(0);
 /*3、文件读写操作*/
 scanf("%f",&x);
```

```
while(x!=-1){
 fprintf(fp,"%f",x);/* %f之后有一个空格,保证文件数据间有一个空格*/
 scanf("%f",&x); /*说明: 读入数据分隔符是空格或回车 */
 }
 /*关闭文件*/
 if(fclose(fp)){
 printf("Can not close the file!\n");
 exit(0);
 }
}
```

3. 比较两个文本文件是否相等: 比较两个文本文件的内容是否相同,并输出两个文件中第 一次出现不同字符内容的行号及列值。试编写相应程序。 解答:

分析:程序要求比较两个文件的内容,输出首次不同的行和字符在该行中的位置。基本 实现方法是以读方式打开两个文件,分别逐个字符取出文件内容,依次比较,并进行行数统 计,记录行号和在本行中的位置,如果遇到不一样的,则直接输出行号与字符位置。

```
/*假定两个文本文件名分别为 f1.txt 和 f2.txt.*/
#include <stdio.h>
#include <stdlib.h>
int main()
 char cha,chb;
 int linea=1,lineb=1,letterpos=1;
 FILE *fpa,*fpb;
 /*1、定义文件指针*/
 if((fpa=fopen("f1.txt","r")) == NULL){ /*2、打开文件 f1.txt */
 printf("File open error!\n");
 exit(0);
 }
 if((fpb=fopen("f2.txt","r")) == NULL){/*2、打开文件 t2.txt */
 printf("File open error!\n");
 exit(0);
 }
 /*3、文件读写操作*/
 while(!feof(fpa) && !feof(fpb))
 {
 cha=fgetc(fpa);/*从文件 1 读取字符*/
 chb=fgetc(fpb);/*从文件2读取字符*/
 if(cha!=chb) break;/*不相等,找到目标*/
 if(cha=='\n'){
```

{

```
linea++;/*行号累加*/
 letterpos=1;/*重新初始化位置*/
 }
 if(chb='\n') lineb++;/*行号累加*/
 letterpos++;/*字符位置累加*/
 /*输出结果*/
 printf("line number=%d,leter position=%d\n",linea,letterpos);
 /*关闭文件*/
 if(fclose(fpa)){
 printf("Can not close the file!\n");
 exit(0);
 }
 if(fclose(fpb)){
 printf("Can not close the file!\n");
 exit(0);
 }
}
```

4. 将文件中的数据求和并写入文本文件尾:文件 Int_Data. dat 中存放了若干整数,将文件中所有数据相加,并把累加和写入该文件的最后。试编写相应程序。解答:

```
#include <stdio.h>
#include <stdlib.h>
int main()
 long x,sum=0;
 FILE *fp;/*定义文件指针*/
 /*打开文件 ini.txt 读入数据 */
 if((fp=fopen("Int_Data. dat","r")) == NULL){}
 printf("File open error!\n");
 exit(0);
 }
 /*读取数据并求和*/
 while(!feof(fp)){
 fscanf(fp,"%ld",&x); /*读取数据*/
 /*累加*/
 sum+=x;
 /*关闭文件*/
 if(fclose(fp)){
 printf("Can not close the file!\n");
 exit(0);
 }
```

```
/*打开文件追加写入 */
if((fp=fopen("ini.txt","a")) == NULL){
 printf("File open error!\n");
 exit(0);
}
/*写入数据*/
fprintf(fp,"%ld\n",sum);
/*关闭文件*/
if(fclose(fp)){
 printf("Can not close the file!\n");
 exit(0);
}
```

5. 输出含 for 的行:将文本文件 test. txt 中所有包含字符串"for"的行输出。试编写相应程序。

解答:

分析:程序要求输出文本文件中包含给定字符串"for"的行。基本实现方法:按读方式打开文件,用函数 fgets()逐行取出字符到一个字符串,分析其中是否包含字符串"for",如包含,则输出该字符串。定义一个查找函数来判断一个字符串中是否包含给定的字符串。假定每行不超过 80 字符。

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
int main()
 char str[80];
 int pos=0,k=0;
 int search(char a[],char b[]);
 FILE *fp;
 /*1、定义文件指针*/
 /*2、打开文件 test.txt */
 if((fp=fopen("test.txt","r")) == NULL){
 printf("File open error!\n");
 exit(0);
 /*3、文件读写操作*/
 while(!feof(fp)){
 /*读取一行到字符串 str*/
 fgets(str,80,fp);
 /*判断 str 中是否含有"for"*/
 if(search(str,"for")) printf("%s",str);
 /*关闭文件*/
 if(fclose(fp)){
```

```
printf("Can not close the file!\n");
 exit(0);
 }
}
/*在 a 中查找 b,没有找到,则返回 0,否则返回 1*/
int search(char a[],char b[])
 int i,j,la,lb,flag;
 la=strlen(a);
 lb=strlen(b);
 if(la<lb) return 0;
 for(i=0;i<la-lb;i++) {
 flag=1;
 for(j=0;j<1b;j++)
 if(a[i+j]!=b[j]) flag=0;
 if(flag) return 1;
 }
 return 0;
}
```

6. 删除文件中的注释: 将 C 语言源程序 (hello. c) 文件中的所有注释去掉后存入另一个文 件 (new_hello.c)。试编写相应程序。

解答:

分析:程序要求去掉一个 C 源程序文件中的注释,注释部分是包含/*和*/中间的部分字 符串信息,/*和*/是成对出现的。只要是/*和*/之外的保留,其他的则略去即可。

```
#include <stdio.h>
#include <stdlib.h>
int main()
{
 char ch1,ch2;
 int flag=0;
 /*1、定义文件指针*/
 FILE *fpa,*fpb;
 if((fpa=fopen("hello.c","r")) == NULL){/*2、打开文件 ff1.c */
 printf("File open error!\n");
 exit(0);
 if((fpb=fopen("new_hello.c","w")) == NULL){/*打开文件 ff2.c */
 printf("File open error!\n");
 exit(0);
 /*3、文件读写操作*/
```

```
if(!feof(fpa)) ch1=fgetc(fpa);/*读1个字符*/
 if(ch1!='/') fputc(ch1,fpb);;
 while(!feof(fpa)){
 ch2=fgetc(fpa);
 /*注释部分的左边找到了,设置标记状态为 1,*/
 /*表示后面读出的字符是不用输出的*/
 if(ch1=='/' && ch2=='*') flag=1;
 /*注释部分的右边找到了,表示而后开始的字符是要输出的*/
 if(ch1=='*' && ch2=='/') flag=0;
 /*输出字符*/
 if(flag==0 && ch2 != '/') fputc(ch2,fpb);
 ch1=ch2;
 /*关闭文件*/
 if(fclose(fpa)){
 printf("Can not close the file!\n");
 exit(0);
 }
 if(fclose(fpb)){
 printf("Can not close the file!\n");
 exit(0);
 }
}
```

7. (选做)账户余额管理: 创建一个随机文件,用来存储银行账户和余额信息,程序要求能够查询某个账户的余额,当客户发生交易额时(正表示存入,负表示取出),能够更新余额。账户信息包括账号、账号名和余额三个数据项。试编写相应程序。

文件部分内容如下:

AcctNo	AcctName	Balance
1	zhangsan	1000.00
2	lisi	1300.00
3	wangwu	-100.00

解答:

分析:程序要求创建一个随机文件,文件名假定为 cash.dat。程序应至少实现三个功能:创建帐户信息、显示所有帐户信息、个别帐户余额信息查询和个别帐户交易余额更新功能。实现时,程序启动应提示用户选择要进行的操作,比如:1-创建帐户信息,2-表示显示所有帐户信息、3-个别帐户余额信息查询、4-个别帐户交易后余额更新(存入或取出),0-退出终止程序。

创建帐户信息操作方法: 用户选择 1,提示输入帐户号、帐户名,余额初始为 0,先查询帐户号是否存在,若不存在则向随机文件追加生成一条新记录,否则提示"该帐户号已存在"。

显示所有帐户信息:用户选择 2,程序以列表形式列出所有帐户信息,包括帐户号,帐户名和余额。

查询个别帐户信息操作方法:用户选择 3,输入帐户号,查询到则显示本帐户完整信息, 否则提示"不存在该帐户号!"。

个别帐户交易后余额更新方法: 用户选择 4,输入帐户号与交易额,则先查找该帐户,取出余额,跟当前交易额做加或减操作,重新计算出余额,并更新本帐户余额信息。

```
/*cash.dat 是随机文件,记录帐户记录信息*/
/*程序的功能: 创建随机文件, 创建新帐户, 帐户列表显示, 更新帐户, 查询帐户*/
#include "stdio.h"
#include "stdlib.h"
long size;/*记录宽度*/
struct AccountData{
 long acctno;/*帐户 ID*/
 char acctname[15];/*帐户名*/
 double balance;/*余额*/
};
int inputchoice()/*选择操作参数*/
{
 int mychoice;
 printf("\nEnter your choice:\n");
 printf("1 - Addnew a account info.\n");
 printf("2 - List all account info.\n");
 printf("3 - Query account info.\n");
 printf("4 - Update account info.\n");
 printf("0 - Exit program.\n");
 scanf("%d",&mychoice);
 return mychoice;
/*获取文件记录总数*/
long getAcctcount(FILE *cfptr)
{
 long begin,end,count;
 fseek(cfptr,0L,SEEK_SET);
 begin=ftell(cfptr);
 fseek(cfptr,size,SEEK_END);
 end=ftell(cfptr);
 count=(end-begin)/size-1;
 return count;
}
/*添加新帐户记录,余额初始为 0*/
void AddNewAcctInfo(FILE *cfptr)
{
 struct AccountData acct,ac[100],*pac=ac;
 long count,i;int flag=0;
```

/*输入帐户号*/

printf("Input acctno:");

```
scanf("%ld",&acct.acctno);
 /*输入帐户名*/
 printf("Input AcctName:");
 scanf("%s",acct.acctname);
 acct.balance=0;/*余额初始化为 0*/
 /*根据帐户号判断该帐户是否已经有了,帐户号唯一*/
 count=getAcctcount(cfptr);/*获取记录数*/
 rewind(cfptr);
 fread(pac, size, count, cfptr);
 /*查找帐户*/
 flag=0;
 for(i=0;i<count;i++)
 if(acct.acctno==ac[i].acctno) /*已经找到*/
 flag=1; /*设置为1表示已找到*/
 break:
 }
 }
 /*没有找到,则追加新记录*/
 if(!flag)
 ac[count]=acct;
 rewind(cfptr);
 fwrite(pac,size,count+1,cfptr);/*写回去更新*/
 }
}
/*更新个别帐户信息*/
void UpdateBalance(FILE *cfptr)
{
 struct AccountData ac[100],*pac=ac;
 long count,i,acctno;
 double transVal;
 printf("Input AcctNo:");
 scanf("%ld",&acctno);
 printf("Input transaction save+ or consume-:");
 scanf("%lf",&transVal);
 /*查找帐户号是否存在,若存在则更新*/
 count=getAcctcount(cfptr);/*获取记录数*/
 rewind(cfptr);
 fread(pac,size,count,cfptr);
 for(i=0;i<count;i++)
 {
 if(acctno==ac[i].acctno) /*已经找到*/
```

```
{
 ac[i].balance += transVal;/*取出余额值计算新的余额*/
 break;
 }
 }
 rewind(cfptr)
 fwrite(pac,size,count,cfptr);/*写回去更新*/
}
/*查询个别帐户信息
 参数 acctno:表示要查询的帐户*/
void QueryAccount(FILE *cfptr)
 struct AccountData acct;
 long count,i,acctno;
 printf("Input AcctNo:");
 scanf("%ld",&acctno);
 count=getAcctcount(cfptr);/*获取记录数*/
 for(i=0;i<count;i++)</pre>
 fseek(cfptr,size*i,SEEK_SET);/*定位*/
 fread(&acct,size,1,cfptr);/*读取当前记录*/
 if(acctno==acct.acctno) /*已经找到输出当前帐户信息*/
 {
 printf("AcctNo:%-6ld\nAcctName:%-20s\nbalance:%-10.2lf\n",
 acct.acctno,acct.acctname,acct.balance);
 break;
 }
 }
}
/*显示所有帐户信息*/
void ListAllAccount(FILE *cfptr)
 struct AccountData acct;
 long count,i;
 count=getAcctcount(cfptr);/*获取记录数*/
 printf("AcctNo AcctName
 balance\n");
 for(i=0;i<count;i++)
 fseek(cfptr,size*i,SEEK_SET);/*定位*/
 fread(&acct,size,1,cfptr);/*读取当前记录*/
 printf("%-8ld%-20s%-10.2lf\n",
 acct.acctno,acct.acctname,acct.balance);
 }
}
int main()
```

```
{
 FILE *fp;int choice;
 if((fp=fopen("cash.dat", "rb+")) == NULL){}
 printf("can not open file cash.dat!\n");
 exit(0);
 }
 size=sizeof(struct AccountData);
 while((choice=inputchoice())!=0){
 switch(choice)
 {
 case 1:/*创建帐户信息*/
 AddNewAcctInfo(fp);break;
 case 2:/*显示所有帐户信息*/
 ListAllAccount(fp); break;
 case 3:/*查询个别帐户信息*/
 QueryAccount(fp);break;
 case 4:/*更新个别帐户交易后余额信息*/
 UpdateBalance(fp);break;
 default:
 printf("Input Error.");break;
 }
 }
 /*关闭文件*/
 if(fclose(fp)){
 printf("Can not close the file!\n");
 exit(0);
 }
}
```

12.4 实验指导教材参考答案

一、调试示例

将字符写入文件:从键盘输入一行字符,写到文件 myfile.txt 中。解答:略

二、基础编程题

(1) 统计文本文件中各类字符个数:分别统计一个文本文件中字母、数字及其它字符的个数。试编写相应程序。

解答:参见习题程序设计第1题。

(2) 将实数写入文件: 从键盘输入若干实数(以特殊数值-1 结束),分别写到一个文本文件中。试编写相应程序。

解答:参见习题程序设计第2题。

(3) 统计成绩: 从键盘输入以下 10 个学生的学号、姓名,以及数学、语文和英语成绩,写到文本文件 f3.txt 中,再从文件中取出数据,计算每个学生的总成绩和平均分,并将结果显示在屏幕上。试编写相应程序。

```
解答:
```

```
#include <stdio.h>
#include <stdlib.h>
int main(void)
 FILE *fp;
 long stuNum; char stuName[10];
 int chinese, math, english, total, avg;
 int i;
 /*以写入方式打开文件*/
 if((fp = fopen("f3.txt", "w")) == NULL){}
 printf("Can't Open File!");
 exit(0);
 }
 /*键盘上输入并写入文件*/
 for(i=0;i<10;i++){
 printf("input stunum stuname math chinese english:");
 scanf("%ld%s%d%d%d",&stuNum,stuName,&math,&chinese,&english);
 total=math+chinese+english;
 avg=total/3;
 fprintf(fp,"%ld%s%d%d%d%d%d",stuNum,stuName,math,chinese,english,total,avg);
 }
 /*关闭文件*/
 if(!fclose(fp)){
 printf("Close file error!");
 exit(0);
 }
 /*以只读方式再次打开文件,读取数据输出显示到屏幕*/
 if((fp = fopen("f3.txt", "r")) == NULL){}
 printf("Can't Open File!");
 exit(0);
 }
 while(!feof(fp)){
 fscanf(fp,"%ld%s%d%d%d%d%d",&stuNum,stuName,&math,&chinese,&english,&to
 tal,&avg);
 printf("%ld%s%d%d%d%d%d",stuNum,stuName,math,chinese,english,total,avg);
 if(!fclose(fp)){
 printf("Close file error!");
 }
```

return 0;

}

- (4) 比较两个文本文件是否相等:比较两个文本文件的内容是否相同,并输出两个文件中第一次出现不同字符内容的行号及列值。试编写相应程序。
- 解答:参见习题程序设计第3题。
- (5)字母转换并统计行数:读取一个指定的文本文件,显示在屏幕上,如果有大写字母,则改成小写字母再输出,并根据回车符统计行数。试编写相应程序。解答:参见练习12-4。

三、改错题

将文件中的数据求和并写入文件末尾:文件 Int_Data.txt 中存放了若干整数,将文件中所有数据相加,并把累加和写入该文件的最后。解答:

```
 错误行号:
 6
 正确语句:
 FILE *fp;

 错误行号:
 7
 正确语句:
 sum=0;

 错误行号:
 8
 正确语句:
 if((fp = fopen("Int_Data.txt", "r+")) == NULL) {

 错误行号:
 12
 正确语句:
 while(fscanf(fp, "%d", &n) != EOF) {
```

四、拓展编程题

(1) 输出含 for 的行: 将文本文件 test.txt 中所有包含字符串 "for"的行输出。试编写相应程序。

解答:参见习题程序设计第5题。

(2) 删除文件中的注释:将 C 语言源程序(hello.c)文件中的所有注释去掉后存入另一个文件(new_hello.c)。试编写相应程序。

解答:参见习题程序设计第6题。

(3) 账户余额管理: 创建一个随机文件,用来存储银行账户和余额信息,程序要求能够查询某个账户的余额,当客户发生交易额时(正表示存入,负表示取出),并能更新余额。账户信息包括:账号、账号名和余额3个数据项。试编写相应程序。

解答:参见习题程序设计第7题。