6. Lecture/écriture formatées et Fichiers

- printf / scanf
- Fichier:
 - Mémoire tampon
 - Accès aux fichiers
 - Modes d'ouverture
 - Lecture / écriture

Références

Site du zèro : Programmer en C

http://www.siteduzero.com/tutoriel-3-14189-apprenez-a-programmer-en-c.html

- Téléchargeable en PDF, bon complément au cours
- Plus facile d'accès mais moins complet que le cours
- Cours de F. Fabre : http://www.ltam.lu/cours-c/

Remarque : les subtilités de scanf présentées ici peuvent vous aider en TP et ne serviront pas de questions pièges pour l'examen.

printf transfère du texte vers 1 fichier spécial :
 stdout, la sortie standard (par défaut l'écran)

- Prototype: int printf ("format", exp1, exp2, ...);
 - Valeur de retour: nombre de caractères imprimés (sans le "\0" si chaîne)
 -nombre négatif si erreur.
 - <u>"format"</u>: une chaine de caractère comprenant
 - -le texte à afficher tel quel à l'écran ('\n' : char pour newline)
 - les spécificateurs de format de conversion commençant par % pour les expressions <u>exp1, exp2, ...</u>

Note: il doit y avoir autant de spécificateur que d'expressions en paramètres

Spécificateur de format (conversion) :

% + un caractère indiquant le <u>format de conversion</u> pour l'affichage du contenu de la variable.

spécificateur	affichage			
%i, %d	un entier (int)			
%u	un entier non signé (unsigned int)			
%x	en entier en hexadécimal			
%f, %e	un réel (float)			
%lf, %le	un réel long (double)			
%c	un caractère (char)			
%s	une chaîne de caractères (char[] ou char *)			

• <u>%s</u> prend en argument <u>l'adresse de début</u> (ou idem. le nom) de la chaîne. Le caractère nul de fin '\0' n'est pas imprimé.

- Largeur du champ d'impression et précision :
 - % (largeur) . (précision) symbol_conversion
 - Exemples:
 - □ %10d : affiche au moins sur un espace de 10 caractères
 (ajoute des espaces blancs si nécessaire)
 - □ %.1f : affiche le réel avec 1 seul chiffre derrière la virgule
 - %.5s : affiche 5 caractères de la chaîne (ou moins si la chaîne est plus petite)
 - □ %12.5s : affiche 5 caractère et 8 blancs (car largeur de 12 caractères)

```
void main ()
 int i = 65, ret;
 double x = 34.06;
 char n[] = "je vais au bois";
 ret = printf("%i %x %c \n", i,i,i);
 > 65 41 A
 > 34.060000 34.1
 ret = printf("%lf %.1lf \n", x,x);
 printf("code retour: %i\n", ret);
 > code retour: 16
 printf("code retour: %8i\n", ret);
 > code retour:
 16
 > je va | je vais au bois
 ret=printf("%.5s | %s\n", n,n);
```

scanf

scanf interprète un texte à partir d'un 1 fichier spécial :
 stdin, l'entrée standard (par défaut le clavier)
 puis mémorise les données reçues aux <u>adresses indiquées</u>

- Prototype: int scanf ("format", &exp1, &exp2, ...);
 - <u>Valeur de retour</u>: le nombre de conversion avec succès (judicieux de le tester)
 - <u>"format"</u>: une chaine de caractère précisant comment interpréter les données reçues à stocker aux adresses <u>&exp1</u>, <u>&exp2</u>, ...

scanf

Spécificateur de format (conversion) :

% + un caractère indiquant le format de conversion de la lecture.

spécificateur	lecture	type argument associé	
%i, %d	d'un entier	int *	
%x	un entier en hexadécimal	unsigned int*	
%f, %e	un réel	float *	
%lf, %le	un réel long	double*	
%c	un caractère	char*	
%s	une chaîne de caractères	char* ou char[]	

%s correspond à une chaîne de caractères sans espacement.
 L'affectation stoppe au premier espace.

La chaîne de caractère associée doit être assez grande pour ajouter le caractère de fin '\0'.

scanf

- Largeur du champ de lecture:
 - % (largeur) symbol_conversion
 - précise la largeur maximale du champ (le nombre de caractères) à évaluer pour la conversion
 - <u>Attention</u>: le reste du champs reste dans le buffer du clavier et est attribué à la prochaine variable!
 - Exemples:
 - %5d : n'attribue à la variable entière que les 5 premiers chiffres lus !
 - %3f : n'attribue au réel que les 3 premiers caractères lus
 - (dont le '.', exemple: 2.3 pour 2.345)
 - %30s : n'attribue à la chaine de caractères que 30 caractères au maximum

scanf:

 <u>Caractères d'espacement</u> (espace, nouvelle ligne ou tabulation) précisé dans le <u>format</u>:

correspond à un ou plusieurs caractères d'espacement quelconques dans la saisie.

Exemples:

```
int day, month, year;
scanf( " %i %i\n%i" , &day, &month, &year);
```

fonctionne correctement avec les saisies suivantes au clavier:

scanf:

Caractères d'espacement:

Note: un espacement à la fin du format est une mauvaise idée. scanf ("%i ") ou scanf ("%i \n")

- <u>Autres caractères</u> : la saisie au clavier doit les reproduire exactement
- Exemples:

```
int day, month, year;
scanf("%i/%i", &jour, &mois, &year);
fonctionne correctement avec les saisies suivante au clavier:
25/12/1978

ou 25/012/01876

mais pas
25/12/1879

ou 25/_12/1978

ou 25/_12/1978
```

scanf : code de retour

- si le buffer du clavier est vide : attente de la validation d'une nouvelle saisie avec la touche return (←)
 sinon lecture.
- lecture progressivement du buffer du clavier
 et comparaison avec le format annoncé
- arrêt : -lorsque toutes les données précisées dans le format sont reconnues.
 - -dès qu'une donnée ne correspond pas au format annoncé (les dernières arguments reste alors non-initialisés)

Le code de retour indique le nombre de conversions effectivement réalisées.

(erreur 1^{er} scanf)

scanf

```
23 3 mer ←
void main ()
 code: 2, lus: 23 3
 code: 1, toto
 (2scanf à la suite: le premier
 int j, x, ret;
 n'a pas vidé le buffer)
 char t[10];
 ret = scanf("%2i %i", &j, &x);
 printf("code: %i, lus: %i %i\n",
 234 6 mer←
 ret, j, x);
 code: 2, lus: 23 4
 code: 1, t: 6
 (%2i -> le 4 de 234 reste dans le
 ret = scanf("%s", t);
 buffer)
 printf("code: %i , t: %s\n",
 ret, t);
 23 ?3 mer ←
 code: 1, lus: 23 0
 code: 1, t: ?3
```

getchar, puts et gets

- int getchar (); sans arguments
 - lire un caractère (même d'espacement) dans le buffer du clavier
- •int gets(char *s);

-lire une ligne (le buffer du clavier tant que le caractère '\n' n'est pas rencontré) et stocker la ligne à l'adresse de la chaîne.

- '\0' est ajouté par la fonction à la fin de la chaîne

```
• int puts( char *s );
```

-afficher la chaîne de caractère + un '\n' à l'écran

getchar

```
void main ()
 int j;
 scanf("%i", &j);
 /*get 1 char from keyboard
 after end of scanf*/
 j = getchar();
 printf("char %c (ascii %i)",
 j, j);
```

```
23? ← char ? (ascii 63)
```

(? après que le scanf lit 23)

23← char (ascii 10)

('\n' code ascii 10 :
le scanf laisse le \n de la touche ←
dans le buffer du clavier après sa
lecture de l'entier)

Fichiers

- 2 impératifs :
 - stockage permanent de l'information
 - stockage de grandes quantités d'information

- On peut distinguer 2 types de fichiers :
 - texte : * organisé en lignes (séparées par '\n')
 - * traduction 1 octet = 1 caractère
 - * affichable sur écran
 - binaire : * séquence d'octets les uns derrière les autres sans traduction
 - * adapté au données hétérogènes et structures complexes
 - * gain de place mais risque d'incompatibilité entre machines (sizeof)

Accès aux fichiers

- Accès disques sont très lents comparés aux accès mémoire
- Important de limiter les accès physiques ——————— "buffering"
- Mémoire tampon (buffer) est une zone de mémoire centrale où l'information est mémorisée temporairement

L'utilisation d'un buffer est transparent pour l'utilisateur et ne change rien à l'accès.

Accès aux fichiers

• Fichier est repéré par un nom externe sur le médium (disque dur)

(/home/morane/fichiers/myfile.dat)

Comment relier les instructions d' I/O avec le nom externe ?

- On passe par une structure de type FILE regroupe toutes les informations nécessaires au programme pour manipuler les données du fichier (voir <stdio.h>)
 - adresse de la mémoire tampon
 - position actuelle de la tête de lecture/écriture
 - > type d'accès au fichier : lecture, écriture, ...
 - état du fichier
 - **>** . . .

Accès aux fichiers

 Une structure FILE doit être créée par fopen (...) lorsqu'on veut utiliser un fichier

```
•f = fopen("nom_fichier" , "mode_ouverture")
```

- accepte en entrée un nom externe
- négocie avec le système une structure FILE
- initialise cette structure
- rend un pointeur sur cette structure (NULL si erreur d'ouverture)

```
• Exemple: FILE *f; (déclaration)

f = fopen("truc.dat", "w"); (ouverture)
```

• la commande fclose (f) annule cette liaison et ferme le fichier

Modes d'ouverture des fichiers

	Mode d'ouverture	Position après ouverture	Si fichier déjà existant	Si fichier non existant
"r"	lecture seule	début		erreur
"W"	écriture seul	début	écrasement!	création
"a"	écriture seul	fin		erreur
"r+"	lecture/écriture	début		erreur
"w+"	lecture/écriture	début	écrasement!	création
"a+"	lecture/écriture	fin		erreur

Nom du fichier

Eviter les accents et espaces dans les noms de fichiers

Chemin absolu: "/home/etudiant/tp1/ex1.txt"

- Chemin relatif (préférable) par rapport au répertoire ou est exécuté le programme :
 - "ex1.txt" ou "./ex1.txt" pour un fichier dans le répertoire courant
 - "TP/ex1.txt" ou "./TP/ex1.txt" pour un fichier dans sous-répertoire TP
 - "../ex1.txt" pour un fichier dans le répertoire supérieur

Lecture / écriture séquentielle

- On ne peut lire ou écrire que sous la tête de lecture
- La tête de lecture avance après chaque lecture ou écriture sous la donnée suivante

Lecture / écriture en mode texte

- ligne par ligne
- caractère par caractère
- <u>ligne par ligne avec</u> (fichiers texte)
 - int fprintf (file *F, "format", expr1, expr2,...);
 Ecrit la chaîne de caractères dans le fichier F.
 Retourne le nombre de caractères écrits ou une valeur <0 si erreur Note: fprintf(stdout, ..) est la même chose que printf
 - int fscanf (file *F, "format", &expr1, &expr2,...);
 Lit les données dans le fichier F et les stocke aux adresses indiquées.
 Retourne le nombre de données lues avec succès.
 - Note: fscanf(stdin, ...) est la même chose que scanf
 - int feof(file *F) Renvoie une valeur différente de 0 si EOF (End Of File), la fin du fichier F, est atteinte.

Ecriture en mode texte

```
int main()
  FILE *F out;
  char name[] = "loic";
  int age = 18, poids = 70;
  F out=fopen("liste.txt","w");
  if (F out ==NULL)
 {printf("Erreur"); return(-2);}
  fprintf(F_out, "%s %i %i\n",
 name, age, poids);
  fprintf(F_out, "%s %i %i\n",
 "eric", 56, 82);
  fclose(F out);
  return(0);
```

Sort du programme si échec ouverture du fichier.

liste.txt:

loic 18 70 eric 56 82

Lecture en mode texte

```
int main()
  FILE *F in;
  char name[];
  int age, poids;
  F in = fopen("liste.txt","r");
  if (F in == NULL)
 return(-2);
  while (!feof(F in)
 { fscanf(F in, "%s %i %i\n",
 name, &age, &poids));
 printf("%s %i %i\n",
 name, age, poids);
  fclose(F out);
  return(0);
```

liste.txt:

loic 18 70 eric 56 82

Tant que la fin du fichier n'est pas atteinte : lire et afficher le contenu

Lecture du même format que celui écrit.

> loic 18 70

> eric 56 82

Lecture / écriture en mode texte

- ligne par ligne
- caractère par caractère
- caractère par caractère (fichiers texte)
 - int fputc (int c, file *F);
 Ecrit le caractère (0-255) dans le fichier F.
 Retourne le caractère écrit ou EOF si une erreur.
 - int fgetc (file *F);
 Lit un caractère du fichier F.
 Retourne le caractère sous forme d'un entier ou EOF à la fin du fichier.
 - int feof(file *F)

Lecture en mode texte

```
#include <stdio.h>
int main()
 FILE *F in;
  char c;
 F in=fopen("liste.txt","r");
  if (F in == NULL)
 {printf("erreur"); return(-2);}
 while ( (c=fgetc(F_in)) != EOF )
 printf("%c", c);
  fclose(F in);
  return(0);
```

liste.txt:

loic 18 70 eric 56 82

Tant que c (le caractère lu) est différent de EOF :

> loic 18 70

> eric 56 82

Lecture / écriture en mode binaire

- Efficace surtout pour les tableaux et les structures complexes
- Principales fonctions (fichiers binaires)

Ecrit **nombre** éléments de taille **taille** (octets) à partir de l'emplacement mémoire pointé par **bloc** dans le fichier **F**. Rend le nombre d'éléments écrits.

Lit nombre éléments de taille taille (octets) dans le fichier F. Le résultat est stocké à l'emplacement pointé par bloc.

Rend le nombre d'éléments lus (peut être < nombre ou 0 si eof)

- int feof (File *F);

Ecriture en mode texte

```
#include <stdio.h>
int main()
 FILE *OUT;
 int tab[8] = \{7,6,5,4,3,2,1,-1\};
 OUT = fopen("tableau.txt", "w");
 if (OUT == NULL)
 {printf ("erreur"); return(-2);}
 fwrite(tab, 8, sizeof(int), OUT);
 fclose(OUT);
 return(0);
```

tableau.txt: (ouvert par un éditeur de texte)

tableau.txt: (ouvert par un éditeur hexadécimal, + complément à 2)

07 00 00 00 06 00 00 00 05 00 00 00 04 00 00 00 03 00 00 00 02 00 00 00 01 00 00 00 FF FF FF

Lecture en mode texte

```
int main()
  FILE *IN;
 int i=0, n=10, *tab;
 tab=(int*)malloc(n*sizeof(int));
 IN = fopen("tableau.txt","r");
 /*ajouter test ouverture IN*/
  while (!feof(IN))
 { fread(tab+i,1,sizeof(int),IN);
 i++;
 tab[7] = -1;
 printf("tab[7]: %i",tab[7]);
 fclose(IN);
 return(0);
```

tableau.txt: (ouvert par un éditeur hexadécimal, + complément à 2)

07 00 00 00 06 00 00 00 05 00 00 00 04 00 00 00 03 00 00 00 02 00 00 00 01 00 00 00 FF FF FF FF