

ПРОГРАММИРОВАНИЕ

Файловый ввод-вывод

Преподаватель:

Ст. преп. Кафедры ВС,

Перышкова Евгения Николаевна

Что такое файл?

Файл представляет собой именованный раздел памяти, расположенный обычно на диске.

Что такое файл для операционной системы?

Как представляются файлы в программе на языке С?

Что такое файл для ОС?

- •Файлы в обычном смысле: файлы, которые хранятся на жестком диске (можно считывать из них и записывать в них информацию);
- •Экран монитора: файл, в который можно выводить информацию (отобразится на экране монитора);
- •Клавиатура: файл, из которого можно считывать информацию;
- •Принтер: файл, в который можно выводить информацию (печать текста);
- •Модем: файл, из которого можно считывать информацию и в который можно записывать информацию (обмен информации по сети);

Что такое файл?

Файл представляет собой непрерывную последовательность байт, каждый из которых может быть прочитано индивидуально.

Стандарт ANSI С предлагает два способа представления файла:

- 1. Текстовое представление
- 2. Двоичное представление

1. Текстовое представление

Представление о содержимом файла может отличатся от того, что храниться в файле.

2. Двоичное представление

Каждый байт файла доступен из программы.

Текстовые и бинарные файлы

Рассмотрим строку:

```
fopen("file1.txt", "w");
```

```
fopen("file1.txt", "w") - откроет файл как текстовый файл;
```

```
fopen("file1.txt", "wb") - откроет файл как бинарный файл
```

Особенности работы с файлами

```
FILE *f = fopen("file1.txt", "r");
```

Зачем закрывать файловый поток?

Особенности работы с файлами

```
FILE *f = fopen("file1.txt", "r");
```

Зачем закрывать файловый поток?

```
fclose(f);
```

Последние данные из буфера не запишутся в файл. Отсутствие этой команды может привести к потере данных в файле, который был открыт для записи (добавления).

Зачем закрывать файловый поток, открытый для чтения?

Особенности работы с файлами

Зачем закрывать файловый поток, открытый для чтения?

- 1. Может привести к ограничению доступа к файлу для других программ;
- 2. В любой ОС есть ограничение на количество одновременно открытых файлов;

Важность работы с буфером

При аварийном завершении, последний протокол действий с файлом не запишется.

```
fprintf(file, "%d", data); //данные записались в буфер fflush(file); //данные из буфера попали в файл
```


Программа на языке С открывает сразу 3 стандартных файла:

- 1. Стандартный ввод (scanf, getchar, gets)
- 2. Стандартный вывод (printf, putchar, puts)
- 3. Стандартный вывод ошибок


```
FILE *stdin;
FILE *stdout;
FILE *stderr;
```

Эквивалентная запись:

```
scanf(...) = fscanf( stdin, ...)
printf(...) = fprintf( stdout, ...)
```


Вывод на экран для тестирования:

```
//FILE *f = fopen(...);
FILE *f = stdin;
fscanf(f, ...)
fprintf(f, ...)
```


```
FILE *stderr;
```

По умолчанию выводит данные на экран

Небуферизованный файл (поток)

Вместо:

```
fprintf(stdout, ...);
fflush(stdout);
```

Можно:

```
fprintf(stderr, ...);
```


Чтение символа из потока

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

• FILE *f -- файл, из которого читаем;

Функция применяется для чтения из потока.

В случае успеха, fgetc возвращает следующий байт или символ из потока в зависимости от того, какой тип файла открыт.

В противном случае, fgetc возвращает ЕОГ.

Запись в поток

```
int fwrite ( const char * array, size_t size, size_t count, FILE * stream );
```

Функция fwrite записывает блок данных в поток.

Таким образом запишется массив элементов array в текущую позицию в потоке.

Для каждого элемента запишется size байт.

Индикатор позиции в потоке изменится на число байт, записанных успешно.

Возвращаемое значение будет равно count в случае успешного завершения записи.

В случае ошибки возвращаемое значение будет меньше count.

Чтение из потока

```
int fread ( const char * array, size_t size, size_t count, FILE * stream );
```

Функция fread читает блок данных из потока.

Таким образом в массив элементов array будут полученны данные из потока.

Для каждого элемента требуется size байт.

Индикатор позиции в потоке изменится на число байт, считанных успешно.

Возвращаемое значение будет равно count в случае успешного завершения записи.

В случае ошибки возвращаемое значение будет меньше count.

Позиционирование в потоке

```
int fseek (FILE *f, long offset, int flag);
```

- FILE *f -- файл, в котором передвигаемся;
- •long offset -- количество байтов для отступа, отступ производится в соответствии с 3-м параметром;
- int flag -- позиция, от которой будет совершен отступ; в стандартной библиотеке С для этого параметра определены 3 константы:

```
SEEK_SET -- начало файла;
SEEK_CUR -- текущая позиция;
SEEK_END -- конец файла;
```

int fseek() -- сама функция возвращает ноль, если операция прошло успешно, иначе возвращается ненулевое значение.

Позиционирование в потоке

```
long int ftell(FILE *f);
```

функция может определить текущее положение в файле, который открыт для чтения

Файловая переменная

Файлы – динамические структуры данных, хранящиеся на внешних запоминающих устройствах.

Файловая переменная – структура данных, связывающая программу с некоторым файлом на диске.

Дисциплина последовательного доступа — ограниченный **набор специальных операций**.

Операции последовательного доступа

Опер.	Описание
f = opennew(n) f = openold(n)	связывание программы и последовательности x , расположенной в файле с именем n
close(f)	закрытие файлового соединения
write(f, c)	Запись нового элемента c в текущую позицию последовательности x , описываемую файловой переменной f .
c = read(f)	Чтение элемента, расположенного в текущей позиции последовательности x , описываемой файловой переменной f , в ячейку c .
set(f, p)	Установка текущей позиции последовательности x , описываемой файловой переменной f , в значение смещения p .

Операция ореп

$$x_L = <>$$

$$x_R = <>$$

$$f = opennew(n_1)$$

$$f = openold(n_2)$$

$$x_L = <>$$
$$x_R = x$$

Программа

HDD (жесткий диск)

Файл n_1

 $\boldsymbol{\mathcal{X}}$

 Φ айл n_2

 $\boldsymbol{\mathcal{X}}$

i b

C

d

2

B

|C|

 $\mid E \mid$

F

 $G \mid H$

$$x_L = <> x_R = <> x = x_L & x_R$$

 $f = opennew(n_1)$

Программа

$$x_{L} = \langle \rangle$$

$$x_{L} = \langle \rangle$$

$$x = x_{L} & x_{R}$$

$$f = opennew(n_{1})$$

write(
$$f$$
, 'a')
$$x_L = < 'a' >$$

$$x_R = < >$$

$$x = x_L & x_R$$

Программа

$$x_{L} = \langle \rangle$$

$$x_{R} = \langle \rangle$$

$$x = x_{L} & x_{R}$$

$$f = opennew(n_{1})$$

write(f, 'a')
$$x_{L} = < 'a' >$$

$$x_{R} = < >$$

$$x = x_{L} & x_{R}$$

$$x_{L} = \langle 'ab' \rangle$$

$$x_{R} = \langle \rangle$$

$$x = x_{L} & x_{R}$$

$$write(f, 'b')$$

Программа

$$x_{L} = \langle \rangle$$

$$x_{R} = \langle \rangle$$

$$x = x_{L} & x_{R}$$

$$f = opennew(n_{1})$$

write(
$$f$$
, 'a')
$$x_L = < 'a' >$$

$$x_R = < >$$

$$x = x_L & x_R$$

$$x_L = < 'ab' >$$
 $x_R = < >$
 $x = x_L & x_R$
 $write(f, 'b')$

$$x_L = < 'abc' >$$
 $x_R = < >$
 $x = x_L & x_R$

Операция read

$$x_L = <> x_R = < 'ab1cd2' > x = x_L & x_R$$

$$f = openold(n_2)$$

Программа

Операция read

$$x_L = <>$$
 $x_R = <$ 'ab1cd2' >
 $x = x_L & x_R$

$$f = openold(n_2)$$

$$x_L = < \mathbf{a}' >$$
 $x_R = < \mathbf{b}1cd2' >$
 $x = x_L & x_R$

$$c = read(f)$$

Программа

Операция read

$$x_L = < >$$
 $x_R = <$ 'ab1cd2' >
 $x = x_L & x_R$

$$f = openold(n_2)$$

$$x_L = < \mathbf{a}' >$$
 $x_R = < \mathbf{b}1cd2' >$
 $x = x_L & x_R$

$$c = read(f)$$

$$x_L = < 'ab' >$$

 $x_R = < '1cd2' >$
 $x = x_L & x_R$

$$c = read(f)$$

Программа

Операция set

$$x_L = <> x_R = < 'ab1cd2' > x = x_L & x_R$$

$$f = openold(n_2)$$

Программа

Операция set

$$x_L = <> x_R = < 'ab1cd2' > x = x_L & x_R$$

$$f = openold(n_2)$$

$$x_L = < 'ab1' > x_R = < 'cd2' > x = x_L & x_R$$

$$c = set(f, 3)$$

Программа

Средства низкоуровневого ввода-вывода языка СИ

```
#include <sys/stat.h>
#include <fcntl.h>
int open (const char *pathname, int flags);
 O RDONLY
 O WRONLY
 O RDWR
#include <unistd.h>
int close (int fd);
ssize t read(int fd, void *buf, size t count);
ssize t write(int fd, const void *buf, size t count);
#include <sys/types.h>
#include <unistd.h>
off t lseek (int fd, off t offset, int whence);
```


Код программы

```
int fd1, fd2;
int ret1, ret2;
char buf[256];
fd1=open("file1", O RDONLY);
ret1 = read(fd1, buf, 10);
fd2=open("file2", O WRONLY);
ret2=write(fd2,buf,ret1);
close (fd1);
close (fd2);
```

```
Память
 Память
 OC
программы
 file1
 file2
```

Файловая система

Код программы

```
int fd1, fd2;
int ret1, ret2;
char buf[256];
fd1=open("file1", O RDONLY);
ret1 = read(fd1, buf, 10);
fd2=open("file2", O WRONLY);
ret2=write(fd2,buf,ret1);
close (fd1);
close (fd2);
```

```
Память Память программы ОС

fd1
buf
fd2
```


Файловая система

Код программы


```
int fd1, fd2;
int ret1, ret2;
char buf[256];
fd1=open("file1", O RDONLY);
ret1 = read(fd1, buf, 10);
fd2=open("file2", O WRONLY);
ret2=write(fd2,buf,ret1);
close (fd1);
close (fd2);
```


Код программы

```
int fd1, fd2;
int ret1, ret2;
char buf[256];
fd1=open("file1", O RDONLY);
ret1 = read(fd1,buf,10);
fd2=open("file2", O WRONLY);
ret2=write(fd2,buf,ret1);
close (fd1);
close (fd2);
```


```
int fd1, fd2;
int ret1, ret2;
char buf[256];
fd1=open("file1", O RDONLY);
ret1 = read(fd1, buf, 10);
fd2=open("file2", O WRONLY);
ret2=write(fd2,buf,ret1);
close (fd1);
close (fd2);
```


```
int fd1, fd2;
int ret1, ret2;
char buf[256];
fd1=open("file1", O RDONLY);
ret1 = read(fd1, buf, 10);
fd2=open("file2", O WRONLY);
ret2=write(fd2,buf,ret1);
close (fd1);
close (fd2);
```


```
int fd1, fd2;
int ret1, ret2;
char buf[256];
fd1=open("file1", O RDONLY);
ret1 = read(fd1, buf, 10);
fd2=open("file2", O WRONLY);
ret2=write(fd2,buf,ret1);
close (fd1);
close (fd2);
```


```
int fd1, fd2;
int ret1, ret2;
char buf[256];
fd1=open("file1", O RDONLY);
ret1 = read(fd1, buf, 10);
fd2=open("file2", O WRONLY);
ret2=write(fd2,buf,ret1);
close (fd1);
close (fd2);
```


Файловая система

Код программы

```
int fd1, fd2;
int ret1, ret2;
char buf[256];
fd1=open("file1", O RDONLY);
ret1 = read(fd1, buf, 10);
ret1 = read(fd1, buf, 10);
lseek(fd1,40,SEEK SET);
ret1 = read(fd1, buf, 10);
close (fd1);
```


Файловая система

Код программы

```
int fd1, fd2;
int ret1, ret2;
char buf[256];
fd1=open("file1", O RDONLY);
ret1 = read(fd1, buf, 10);
ret1 = read(fd1, buf, 10);
lseek(fd1,40,SEEK SET);
ret1 = read(fd1, buf, 10);
close (fd1);
```


Файловая система

Код программы

```
int fd1, fd2;
int ret1, ret2;
char buf[256];
fd1=open("file1", O RDONLY);
ret1 = read(fd1, buf, 10);
ret1 = read(fd1, buf, 10);
lseek(fd1,40,SEEK SET);
ret1 = read(fd1, buf, 10);
close (fd1);
```


Файловая система

Код программы

```
int fd1, fd2;
int ret1, ret2;
char buf[256];
fd1=open("file1", O RDONLY);
ret1 = read(fd1, buf, 10);
ret1 = read(fd1, buf, 10);
lseek(fd1,40,SEEK SET);
ret1 = read(fd1, buf, 10);
close (fd1);
```


Файловая система

Код программы

```
int fd1, fd2;
int ret1, ret2;
char buf[256];
fd1=open("file1", O RDONLY);
ret1 = read(fd1, buf, 10);
ret1 = read(fd1, buf, 10);
lseek(fd1,40,SEEK SET);
ret1 = read(fd1, buf, 10);
close (fd1);
```


Память ОС ->file1 40

Файловая система

Код программы

```
int fd1, fd2;
int ret1, ret2;
char buf[256];
fd1=open("file1", O RDONLY);
ret1 = read(fd1, buf, 10);
ret1 = read(fd1, buf, 10);
lseek(fd1,40,SEEK SET);
ret1 = read(fd1, buf, 10);
close (fd1);
```


Файловая система

Высокоуровневый интерфейс ввода-вывода языка СИ

#include <stdio.h>

Управление связанными программными объектами

```
FILE *fopen(const char *path, const char *mode);
int fclose(FILE *fp);
```

Чтение/запись данных

Позиционирование в потоке

```
int fseek(FILE *stream, long offset, int whence);
long ftell(FILE *stream);
void rewind(FILE *stream);
```


Код программы


```
FILE *s1, *s2;
int val;
char buf[256];
s1 = fopen("file1","r");
fscanf(s1,"%d", &val);
s2=fopen("file2","w");
fprintf(s2, "%d", val);
fclose(fd1);
fclose(fd2);
```


Код программы


```
FILE *s1, *s2;
int val;
char buf[256];
s1 = fopen("file1","r");
fscanf(s1,"%d", &val);
s2=fopen("file2","w");
fprintf(s2, "%d", val);
fclose(fd1);
fclose(fd2);
```


Код программы


```
FILE *s1, *s2;
int val;
char buf[256];
s1 = fopen("file1","r");
fscanf(s1,"%d", &val);
s2=fopen("file2","w");
fprintf(s2, "%d", val);
fclose(fd1);
fclose(fd2);
```


Код программы

```
FILE *s1, *s2;
int val;
char buf[256];
s1 = fopen("file1","r");
fscanf(s1,"%d", &val);
s2=fopen("file2","w");
fprintf(s2, "%d", val);
fclose(fd1);
fclose(fd2);
```


Файловая система

Код программы

```
FILE *s1, *s2;
int val;
char buf[256];
s1 = fopen("file1","r");
fscanf(s1,"%d", &val);
s2=fopen("file2","w");
fprintf(s2, "%d", val);
fclose(fd1);
fclose(fd2);
```

Программа

Файловая система

Код программы

```
FILE *s1, *s2;
int val;
char buf[256];
s1 = fopen("file1","r");
fscanf(s1,"%d", &val);
s2=fopen("file2","w");
fprintf(s2, "%d", val);
fclose(fd1);
fclose(fd2);
```


Файловая система

Код программы

```
FILE *s1, *s2;
int val;
char buf[256];
s1 = fopen("file1","r");
fscanf(s1,"%d", &val);
s2=fopen("file2","w");
fprintf(s2, "%d", val);
fclose(fd1);
fclose(fd2);
```


Файловая система

Код программы

```
FILE *s1, *s2;
int val;
char buf[256];
s1 = fopen("file1","r");
fscanf(s1,"%d", &val);
s2=fopen("file2","w");
fprintf(s2, "%d", val);
fclose(fd1);
fclose(fd2);
```


Файловая система

Код программы

```
FILE *s1, *s2;
int val;
char buf[256];
s1 = fopen("file1","r");
fscanf(s1,"%d", &val);
s2=fopen("file2","w");
fprintf(s2, "%d", val);
fclose(fd1);
fclose(fd2);
```


Код программы

```
FILE *s1, *s2;
int val;
char buf[256];
s1 = fopen("file1","r");
fscanf(s1,"%d", &val);
s2=fopen("file2","w");
fprintf(s2, "%d", val);
fclose(fd1);
fclose(fd2);
```


Программа

Файловая система


```
FILE *s1, *s2;
int val;
char buf[256];
s1 = fopen("file1","r");
fscanf(s1, "%d", &val);
fseek(s1,4, SEEK CUR);
fscanf(s1, "%d", &val);
fclose(s1);
```


Файловая система

Литература

1. Вирт Н. Алгоритмы и структуры данных: Пер. с англ. – М.: Мир, - 360 с., ил.