Algoritmizácia a programovanie 4. prednáška

Ján Grman

Obsah

- 1. opakovanie
- 2. práca so súborom
- 3. príklady práce so súborom

Riadiace štruktúry - opakovanie v príkladoch

Príklad: suma čísel

Program spočítava reálne čísla zadávané z klávesnice, pokým nie je zadaná nula, na konci súčet vypíše

```
#include <stdio.h>
int main() {
 float x, suma = 0;
 printf("Zadajte cisla (ukoncite 0)\n");
 do {
 scanf("%f", &x);
 suma += x;
 } while (x != 0.0);
 printf("Sucet je: %.3f", suma);
 return 0;
```

Príklad: minimum, maximum

```
#include <stdio.h>
int main() {
 int i, n;
 float x, min, max;
 scanf("%d", &n);
 if (n > 0) {
 scanf("%f", &x);
 min = max = x;
 for(i=2; i<=n; i++) {
 scanf("%f", &x);
 if(x > max)
 max = x;
 else if(x < min)</pre>
 min = x;
 printf("Minimum: %.2f\n", min);
 printf("Maximum: %.2f\n", max);
 return 0;
```

Program načíta n čísel a vypíše minimum a maximum (príklad z cvičení)

Príklady: hviezdičkovanie do trojuholníka

```
#include <stdio.h>
int main() {
 int i, j, n, r;
 scanf("%d", &n);
 for(i=1; i<=n; i++) {
 for(j=1; j<=n; j++)
 if(i < j)
 putchar('*');
 else
 printf("%d", i%10);
 putchar('\n');
 return 0;
```

Pre daný počet riadkov vykreslite obrázok

```
1********
22******
333*****
4444***
55555***
666666**
7777777**
88888888*
999999999
```

```
#include <stdio.h>
int main() {
 int i, j, n, r;
 scanf("%d", &n);
 if (n < 1 \mid | n > 15) return 0;
 for(i=1; i<=n; i++) {
 r = i;
 for(j=1; j<=2*n-1; j++) {
 if(j \le n-i \mid | j >= n+i)
 putchar('*');
 else
 printf("%d", i%10);
 putchar('\n');
 return 0;
```

Pre daný počet riadkov vykreslite obrázok

Vstup a výstup z textového súboru

Súbory

súbor

- postupnosť Bytov uložených na médiu (disku) v niekoľkých blokoch (nie nutne za sebou)
- prístup k blokom operačný systém

vstup zo súboru

 naraz sa prečíta celý blok z disku do pamäte (buffer) - položky sa potom čítajú z pamäte (rýchlejšie)

výstup

- dáta sa zapisujú do bufferu a keď je plný, zapíše sa na disk
- napr. v UNIXE sa dá používať aj nebufrované vstupné a výstupné operácie (io.h)

koniec súboru

– často špeciálny znak (napr. "Ctrl z")

Začiatky práce so súborom

- základný dátový typ: FILE *
 - ukazovateľ (pointer *) na objekt typu FILE
 - ukazovateľ obsahuje adresu objektu typu FILE
 - ako adresár zapísaná adresa, kde začína súbor na disku
 - dodržať veľké písmená (FILE *, nie file *)
- definícia premennej f pre prácu so súborom:

```
FILE *f;
```

- aj pre čítanie, aj pre zápis rovnaké
- pre viac premenných:

```
FILE *fr, *fw;
```

pre čitateľnosť je vhodné používať **fr** pre čítanie, **fw** pre zápis

Otvorenie súboru na čítanie a zápis

- aj ďalšie režimy otvorenia súboru (nielen "r" a "w")
- režimy "r" a "w" otvorenie textového súboru
- režimy "rb" a "wb" otvorenie binárneho súboru
 → neskôr

Základné práce s otvoreným súborom

 porovnanie s čítaním z klávesnice a zápisom na obrazovku

```
int fgetc(FILE *f);
 čítanie znaku zo
int getc(FILE *f);
 súboru
int getchar();
int fputc(int c, FILE *f);
 zápis znaku do
int putc(int c, FILE *f);
 súboru
int putchar(int c);
 formátované
fscanf(FILE *f, "format", args);
 čítanie zo súboru
scanf("format", argumenty);
 formátovaný zápis
fprintf(FILE *f, "format", args);
 do súboru
printf("format", argumenty);
```

Ukončenie práce so súborom

 keď už nebudeme zo súboru čítať ani doňho zapisovať uzatvoriť súbor, premenná f je typu FILE *:

```
fclose(f);
```

- nespoliehať sa, že po skončení programu sa v mnohých systémoch automaticky uzavrie súbor
 - počet súčasne otvorených súborov je obmedzený
 - zápis bufferu do súboru (preto uzatvárať ihneď) pri spadnutí programu by zostali dáta v bufferi a stratili by sa

Príklady

program vytvorí súbor **pokus.txt**, zapíše doňho čísla od 1 po 10, každé v zvlášť riadku

```
#include <stdio.h>
int main() {
 FILE *fw;
 int i;
 fw = fopen("pokus.txt", "w");
 for (i = 1; i <= 10; i++)
 fprintf(fw, "%d\n", i);
 fclose(fw);
 return 0;
```

Príklady

program načíta tri double čísla zo súboru data. txt a ich súčet vypíše na obrazovku

```
#include <stdio.h>
int main() {
 FILE *fr;
 double x, y, z;
 fr = fopen("data.txt", "r");
 fscanf(fr, "%lf %lf %lf\n", &x, &y, &z);
 printf("%lf\n", x + y + z);
 fclose(fr);
 return 0;
```

funkcia fscanf() vracia počet úspešne prečítaných položiek (v prípade konca súboru vracia hodnotu EOF)

Príklady

program načíta tri double čísla zo súboru data. txt a vypíše ich na obrazovku - testuje, či sú v súbore 3 čísla

```
#include <stdio.h>
int main() {
 FILE *fr;
 double x, y, z;
 fw = fopen("data.txt", "r");
 if(fscanf(fr, "%lf %lf %lf\n", &x, &y, &z) == 3)
 printf("%lf \n", x + y + z);
 else
 printf("Subor neobsahuje 3 realne cisla\n.");
 fclose(fr);
 return 0;
```

Priklady

program prečíta 2 znaky zo súboru **znaky.txt** a zapíše ich do súboru **kopia.txt**

```
#include <stdio.h>
int main() {
 FILE *fr, *fw;
 int c;
 fr = fopen("znaky.txt", "r");
 fw = fopen("kopia.txt", "w");
 c = getc(fr);
 putc(c, fw);
 putc(getc(fr), fw);
 fclose(fr);
 fclose(fw);
 return 0;
```

Testovanie konca riadku

- postarať sa o testovanie konca riadku (EOLN označenie, nie symbolická konštanta)
 - testovanie štandardného znaku pre koniec riadku v C: \n
 - \n aj pre čítanie, aj pre zápis
 - \n význam určuje prekladač podľa systému (<CR>, <LF>, alebo <CR><LF>)

Príklad

program prečíta zo súboru
list.txt riadok a aj s koncom
riadku ho vypíše na obrazovku

```
#include <stdio.h>
int main() {
 FILE *fr;
 int c;
 fr = fopen("list.txt", "r");
 while ((c = getc(fr)) != ' n')
 putchar(c);
 putchar(c); /* vypis \n */
 fclose(fr);
 return 0;
```

Testovanie konca súboru

- dva spôsoby:
 - pomocou konštanty EOF alebo
 - pomocou makra feof() pomalejšie (volanie makra)

Testovanie konca súboru: EOF

- symbolická konštanta EOF
 - väčšinou definovaná v stdio.h
 - väčšinou má hodnotu -1

```
if ((c = getc(fr)) != EOF)
...
```

 premenná c nesmie byť definovaná ako char, pretože EOF je reprezentovaná ako int s hodnotou -1 (-1 by bola na char konvertovaná ako iný znak)

Príklad

program skopíruje obsah súboru
list.txt do súboru
kopia.txt

```
#include <stdio.h>
int main() {
 FILE *fr, *fw;
 int c;
 fr = fopen("list.txt", "r");
 fw = fopen("kopia.txt", "w");
 while ((c = getc(fr)) != EOF)
 putc(c, fw);
 fclose(fr);
 fclose(fw);
 return 0;
```

Testovanie konca súboru: feof()

- makro feof() vracia
 - TRUE (nenulovú hodnotu), keď posledné čítanie bolo za koncom súboru
 - FALSE (nulu), keď sa pri čítaní nedošlo na koniec
- vhodné, keď čítame z binárneho súboru
 - môže obsahovať znak s hodnotou 0xFF pomocou implicitnej konverzie je prevedený na hodnotu EOF - skončilo by sa s čítaním skôr
 - → neskôr

Príklad

program skopíruje obsah súboru
list.txt do súboru
kopia.txt

```
#include <stdio.h>
int main() {
 FILE *fr, *fw;
 int c;
 fr = fopen("list.txt", "r");
 fw = fopen("kopia.txt", "w");
 while (c = getc(fr), feof(fr) == 0)
 putc(c, fw);
 fclose(fr);
 fclose(fw);
 return 0;
```

Testovanie správnosti otvorenia a zatvorenia súboru

- akcie: otvorenie a zatvorenie súboru
 - nemusia byť úspešné
 - preto testovať úspešnosť a podľa toho pokračovať
- fopen()

- ak sa podarí otvoriť súbor vracia ukazovateľ na súbor,
- inak vracia konštantu NULL (definovaná
 v stdio.h, má hodnotu 0)

testovanie:

```
if((fr = fopen("test.txt", "r")) == NULL)
 printf("Subor sa nepodarilo otvorit.\n");
```

Testovanie správnosti otvorenia a zatvorenia súboru

fclose()

- Ak sa podarí zatvoriť súbor vracia hodnotu 0
- Ak sa nepodarí zatvoriť súbor vracia konštantu EOF

testovanie:

```
if(fclose(fr) == EOF)
  printf("Subor sa nepodarilo zatvorit.\n");
```

```
#include <stdio.h>
 program skopíruje obsah
 súboru list.txt do súboru
int main() {
 kopia.txt - s ošetreniami
 FILE *fr, *fw;
 int c;
 if ((fr = fopen("list.txt", "r")) == NULL) {
 printf("Subor sa nepodarilo otvorit.\n");
 return 0;
 if ((fw = fopen("kopia.txt", "w") ) == NULL) {
 printf("Subor sa nepodarilo otvorit.\n");
 return 0;
 tu by sme mali správne
 while ((c = getc(fr)) != EOF)
 zatvoriť súbor list.txt
 putc(c, fw);
 if (fclose(fr) == EOF)
 printf("Subor sa nepodarilo zatvorit.\n");
 if (fclose(fw) == EOF)
 printf("Subor sa nepodarilo zatvorit.\n");
 return 0;
```

Príklad


```
#include <stdio.h>
int main() {
 kontrola, či sa podarilo
 FILE *fr;
 otvoriť súbor
 int c, dlzka, max dlzka;
 if ((fr = fopen("list.txt", "r")) == NULL) {
 printf("Subor sa nepodarilo otvorit.\n");
 return 0;
 Číta znaky pokým nie je
 dlzka = max dlzka = 0;
 koniec súboru
 while((c= getc(fr)) != EOF) {
 Napočítava dĺžku riadku
 dlzka++;
 if (c>='a' && c<='z')
 Konverzia malých písmen
 c += 'A' - 'a';
 na veľké
 putchar(c); _____
 Výpis znaku
 if (c == ' n') {
 Ak je riadok doteraz najdlhší,
 if (max dlzka < dlzka)</pre>
 zapamätanie si jeho dĺžky
 max dlzka = dlzka;
 dlzka = 0; ——
 Vynulovať dĺžku pre počítanie
 dĺžky ďalšieho riadku
```

pokračovanie:

Kontrola aj dĺžky posledného riadku, ktorý nemusí končiť \n

```
if (max_dlzka < dlzka)
 max_dlzka = dlzka;

printf("Max. dlzka: %d\n", max_dlzka);
if (fclose(fr) == EOF)
 printf("Subor sa nepodarilo zatvorit\n");
return 0;</pre>
```

Výpis a zatvorenie súboru

Štandardný vstup a výstup

 stdin a stdout môžu byť použité v programe ako argumenty operácií so súbormi:

```
getc(stdin)je ekvivalentnégetchar()putc(c, stdout)je ekvivalentnéputchar(c)
```

 v stdio.h je definovaný ešte tretí prúd stderr, ktorý sa používa pri vypisovaní chybových správ

Príklad

program vypíše otázku, či má byť výstup vypísaný na obrazovku, alebo do súboru vystup. txt. Ak súbor existuje, vypíše otázku, či má byť súbor prepísaný


```
#include <stdio.h>
int main() {
 FILE *fw;
  int c;
 printf("Stlacte O pre vypis na Obrazovku\n");
 printf("alebo iny znak pre zapis do suboru VYSTUP.TXT: ");
  c = getchar();
 while (getchar() != '\n')
 Vyprázdnenie buffera –
 preskočí zvyšok riadku
```

```
if (c == 'o' || c == 'O')
 Výpis na štandardný výstup
  fw = stdout;
 (obrazovku)
else {
  if ((fw = fopen("vystup.txt", "r")) != NULL) {
 printf("Subor vystup.txt existuje, prepisat? [A/N]: ");
 c = getchar();
 Ak súbor existuje (podarilo sa
 while (getchar() != '\n')
 ho otvoriť na čítanie), zistenie,
 či sa má prepísať
 if (fclose(fw) == EOF) {
 printf("Chyba pri zatvarani suboru\n");
 return 0;
 Ak nechce prepisat
 if (!(c == 'a' || c == 'A'))
 súbor, program skončí
 return 0;
  if ((fw = fopen("vystup.txt", "w")) == NULL) {
 printf("Subor vystup.txt sa nepodarilo otvorit\n");
 return 0;
 Otvorenie súboru na zápis s kontrolou
```

pokračovanie:


```
printf("Piste text a ukoncite ho znakom *\n");
while ((c = getchar()) != '*')
  putc(c, fw);
 Čítanie znakov a ich zápis do fw
 (súbor alebo štandardný výstup)
if (fw != stdout) {
  if (fclose(fw) == EOF) {
 printf("Subor vystup.txt se nepodarilo zatvorit\n");
 return 0;
 Ak sa zapisovalo do súboru, jeho
 zatvorenie s kontrolou
return 0;
```

Vrátenie prečítaného znaku späť do bufferu

 často zistíme, že máme prestať čítať znak až potom, čo prečítame o znak naviac → vrátiť do bufferu

ungetc(c, fr)

vráti znak do vstupného bufferu

- ak je vrátenie úspešné, ungetc ()
 vracia vrátený znak
- ak je vrátenie neúspešné, vráti EOF

 späť do bufferu môžeme zapísať aj iný ako práve prečítaný znak

Príklad

časť programu konvertuje znakový reťazec na zodpovedajúcu číselnú hodnotu

```
int c, hodnota = 0;
while ((c = getchar()) >= '0' && c <= '9') {
 hodnota = hodnota * 10 + (c - '0');
}
ungetc(c, stdin);</pre>
```

Príklad

časť programu prečíta číslo
pomocou fscanf() - predtým však
musí prečítať neznámy počet
znakov '\$' (predpokladáme
otvorený súbor)

```
int c, hodnota = 0;
while ((c = getc(fr)) == '$')
;
ungetc(c, stdin);
fscanf(fr, "%d", &hodnota);
```

Rôzne možnosti otvárania súborov v textovom režime

- súbory sa otvárajú stále rovnakou funkciou fopen()
 - či ide o textový alebo binárny súbor
 - či ide o zápis alebo čítanie
- prototyp funkcie:

- const: len vstupný argument,
 nebude sa meniť vo funkcii
- char * reťazec znakov

FILE *fopen(const char *meno, const char *rezim)

vráti ukazovateľ (adresu) na otvorený súbor alebo **NULL**

meno súboru aký typ súboru a na akú činnosť sa bude otvárať

Významy parametru rezim (textové súbory)

w textový súbor pre zápis alebo pre prepisovanie

a textový súbor pre pripojenie na koniec

r+ textový súbor pre čítanie a zápis

w+ textový súbor pre čítanie, zápis alebo prepisovanie

a+ textový súbor pre čítanie a zápis na koniec

Významy parametru rezim (textové súbory)

požiadavky / režim otvorenia	"r"	"W"	"a"	"r+"	"W+"	"a+"
súbor musí existovať	+			+		
existujúci súbor bude vymazaný		+			+	
existujúci súbor bude rozšírený			+			+
neexistujúci súbor bude vytvorený		+	+		+	+
čítať - z ľubovoľného miesta v súb.	+			+	+	+
zapisovať - na ľubovoľné miesto v súb.		+		+	+	
zapisovať - iba na koniec súb.			+			+

Významy parametru rezim (textové súbory)

- niektoré implementácie umožňujú explicitne určiť, že ide o textový režim: "rt" "wt" "at"
- ak otvoríme existujúci súbor v režime "w", tak sa tento súbor najprv vymaže a potom sa vytvorí nový
- ak otvoríme existujúci súbor v režime "a" tak sa tento súbor otvorí a ukazovateľ sa presunie na koniec súboru (rozširovanie existujúceho súboru)
- ak použijeme režim rozšírený o znak +, je možné do súboru aj zapisovať

Nastavenie sa na zvolenú pozíciu v súbore

int fseek(FILE *stream, long offset, int whence)

nastavenie ukazovateľa na pozíciu čítania alebo zápisu v otvorenom súbore. Argumenty:

- •stream ukazovateľ na súbor
- offset relatívna pozícia oproti whence, na ktorú sa má ukazovateľ posunúť
 (v Bytoch)
- •whence k čomu je offset relatívny
 - SEEK_SET: offset relatívne k začiatku súboru
 - SEEK_CUR: offset relatívne k aktuálnej pozícii
 - SEEK_END: offset— relatívne ku koncu súboru (treba používať negatívne hodnoty)

Návratová hodnota: 0 pri úspechu, -1 pri neúspechu

void rewind(FILE *stream)

nastavenie ukazovateľa na začiatok súboru

Nastavenie sa na zvolenú pozíciu v súbore


```
fseek (fp, 100, seek set); Unastavenie na 100 byte súboru
 Nastavenie na 30 bytov dozadu
fseek(fp, -30, SEEK CUR);
 od aktuálnej pozície
fseek(fp, -10, SEEK END);
 Nastavenie na 10 bytov pred
 koniec súboru
fseek(fp, 0, SEEK SET);
 Nastavenie na začiatok súboru
rewind(fp);
 Nastavenie na začiatok súboru
```

Nastavenie sa na zvolenú pozíciu v súbore

long ftell(FILE *stream);

zistenie pozície ukazovateľa čítania, zápisu v otvorenom súbore relatívne k začitaku súboru, t.j. kde nastane nasledujúca operácia (opak fseek())

Použitie: zapamätať si pozíciu, na ktorú sa neskôr plánujete vrátiť (zapamätať si návratovú hodnotu a potom ju použiť vo fseek() relatívne k začiatku súboru)

Návratová hodnota: aktuálna pozícia alebo -1 v prípade neúspechu