Ćwiczenie nr 8

Temat: Operacje na plikach - zapis i odczyt danych.

Zagadnienia:

- Zasady pracy na plikach dyskowych.
- otwarcie pliku do odczytu i zapisu (tryb otwarcia),
- wykonanie operacji odczytu i zapisu,
- zamknięcie otwartego pliku.

1. Zasady pracy na plikach dyskowych

Program wykonujący operację na plikach powinien zachować schemat działania zapewniający poprawną pracę:

- a) otwarcie pliku w odpowiednim trybie (do zapisu, odczytu, zapisu i odczytu),
- b) wykonanie operacji zapisu lub odczytu,
- c) zamknięcie otwartego pliku.

a) otwarcie pliku

Operację otwarcia pliku wykonujemy za pomocą funkcji fopen. Funkcja ta posiada dwa parametry: pierwszy - nazwę pliku, drugi - tryb otwarcia. Jeżeli operacja otwarcia powiodła się funkcja zwraca uchwyt do pliku wykorzystywany później w operacjach zapisu, odczytu i zamknięcia pliku. Jeżeli wystąpił błąd otwarcia pliku funkcja zwraca wartość NULL. Tryb otwarcia pliku podajemy w postaci łańcucha tekstowego składającego się z odpowiednich składowych. Łańcuchy tekstowe identyfikujące tryb otwarcia przedstawione zostały w tabeli 1.

Tabela 1. Tryby otwarcia pliku.

Tekst	Opis
r	tylko do odczytu
w	tylko do zapisu. Jeżeli plik istniał wcześniej - zostanie nadpisany (poprzednie dane zostaną utracone).
а	dopisywanie do końca pliku. Jeżeli plik nie istniał wcześniej zostanie utworzony.
r+	do zapisu i odczytu dla istniejących wcześniej plików
w+	do zapisu i odczytu dla nieistniejących wcześniej plików - plik zostanie utworzony. Jeżeli plik istniał wcześniej - zostanie nadpisany (poprzednie dane zostaną utracone).
a+	dopisywanie do końca pliku. Jeżeli plik nie istniał wcześniej zostanie utworzony.

Dodatkowo możemy zdefiniować rodzaj pliku: tekstowy (t) lub binarny (b).

autor: Dariusz Rataj

Przykładowa operacja:

```
FILE *out;
out = fopen("raport.txt", "wt")
```

otworzy plik tekstowy o nazwie raport.txt w trybie do zapisu. W innym przykładzie:

```
FILE *out;
out = fopen("c:\\terefere.bin", "r+b")
```

otworzy plik binarny (ciąg bajtów) o nazwie terefere.bin na dysku C: do zapisu i odczytu istniejącego pliku - jeżeli plik nie istnieje funkcja zwróci NULL. W celu zabezpieczenia programu przed niewłaściwym działaniem (odwołaniem do zerowego uchwytu) należy sprawdzić poprawność otwarcia pliku, np.:

W tym ćwiczeniu korzystamy z operacji działających na plikach z pakietu standardowych operacji wejścia/wyjścia (plik nagłówkowy stdio.h) - fopen, fprintf, fscanf, fread, fwrite, fclose itd. Operacje te korzystają z niskopoziomowych funkcji: open, read, write, close itd. z pliku nagłówkowego io.h - z tej grupy operacji także możemy skorzystać ale są one trudniejsze w użyciu i mniej praktyczne.

b) operacje zapisu lub odczytu,

W zależności od rodzaju danych (tekstowe, binarne) używamy funkcji:

do zapisu danych tekstowych

```
Funkcja fprintf, np.:
```

```
fprintf(out,"\nPrzyklad raportu z programu\n\n");
```

gdzie: out - uchwyt do pliku otwartego do zapisu. Działanie identyczne jak znanej funkcji printf. Dodatkowo dochodzi pierwszy parametr (właśnie out).

```
Funkcja fputs, np.:
```

```
fputs("\n To jest tekst zapisywany do pliku \n", out);
```

gdzie: out - uchwyt do pliku otwartego do zapisu.

do odczytu danych tekstowych

Funkcja **fscanf**, np.:

```
fscanf(in, "%s", bufor);
```

gdzie: in - uchwyt do pliku otwartego do odczytu; bufor - tablica znakowa; funkcja odczyta jedno słowo tekstu z pliku do bufora - tablicy. Takie wywołanie czyta tekst do momentu napotkania znaku spacji lub końca linii (eol). Działanie identyczne jak znanej funkcji scanf. Dodatkowo dochodzi pierwszy parametr (in).

Funkcja **fgets**, np.:

```
fgets (bufor, 512, in);
```

gdzie: in - uchwyt do pliku otwartego do odczytu; bufor - tablica znakowa; funkcja odczyta jedną linię tekstu (do napotkania end-of-line) z pliku nie dłuższą niż 512 bajtów (wielkość bufora) do bufora - tablicy.

do zapisu danych binarnych

funkcja **fwrite**, np.:

```
struct osoba {
 char imie[25];
 char nazwisko[25];
 int wiek;
 };
...
osoba student;
...
fwrite(&student, sizeof(osoba), 1, plik);
```

gdzie: plik - uchwyt do pliku otwartego do zapisu; Funkcja zapisuje do pliku (uchwyt plik) jeden rekord o wielkości wyznaczonej przez sizeof(osoba) ze zmiennej student typu osoba. Pierwszy parametr to wskaźnik na bufor z którego dane zapisujemy do pliku.

do odczytu danych binarnych

funkcja **fread**, np.:

```
// definicja struktury osoba
typedef struct {
 char imie[25];
 char nazwisko[25];
 int wiek;
} osoba;
...
osoba student;
...
fread(&student, sizeof(osoba), 1, plik);
```

gdzie: plik - uchwyt do pliku otwartego do odczytu; Funkcja czyta z pliku (uchwyt plik) jeden rekord o wielkości wyznaczonej przez sizeof(osoba) do

zmiennej student typu osoba. Pierwszy parametr to wskaźnik na bufor do którego dane pobieramy z pliku.

UWAGA!!!

Funkcje wymienione powyżej to jedynie kilka najczęściej używanych operacji na pliku. Istnieje jeszcze kilkanaście innych.

c) zamknięcie otwartego pliku.

Zawsze po zakończeniu pracy na pliku należy zamknąć otwarty plik, np.:

```
fclose(out);
```

gdzie: out - uchwyt do pliku otwartego w dowolnym trybie;

2. Przykłady

Przykład 1. Zapis do pliku tekstowego.

```
#include <stdio.h>
#include <conio.h>
int main()
  FILE *out;
  float pi = 3.1415;
  int i = 100;
  char znak = 'A';
  // otwarcie pliku tekstowego do zapisu
  if ((out = fopen("raport.txt", "wt")) == NULL)
 fprintf(stderr, "Nie mozna otworzyc pliku.\n");
 return 1;
  }
  // fprintf - zapis do pliku out
  fprintf(out,"\nPrzyklad raportu z programu\n\n");
  fprintf(out,"Wydruk zmiennej typu float  pi = %6.4f \n",pi);
  fprintf(out,"Wydruk zmiennej typu char znak = %c
 \n", znak);
  fprintf(out,"\n---- Autor: Hans (C) 2011 ----\n');
  // zamkniecie pliku
  fclose(out);
  printf("\nDane zostaly zapisane do pliku raport.txt");
  getch();
  return 0;
```

Przykład 2. Odczyt z pliku tekstowego

```
#include <stdio.h>
#include <conio.h>
int main()
  FILE *in;
  char bufor[512];
  // otwarcie pliku tekstowego do odczytu: rt
  if ((in = fopen("raport.txt", "rt")) == NULL)
 fprintf(stderr, "\nBlad otwarcia pliku dyskowego!\n");
 return 1;
 }
  printf("\n----- zawartosc pliku raport.txt-----\n");
 // odczyt z pliku
  while (feof(in)==0)
 // feof - end of file (koniec pliku)
 // odczyt jednej linii tekstu
 fgets(bufor, 512, in);
 printf("%s",bufor);
  printf("\n----\n");
 // zamkniecie pliku
  fclose(in);
  getch();
  return 0;
Przykład 3. Zapis do pliku binarnego.
#include <stdio.h>
#include <stdlib.h>
#include <string.h> // memset
// definicja struktury osoba
typedef struct {
  char imie[25];
  char nazwisko[25];
  int wiek;
  } osoba;
int main()
  FILE *plik;
  int n, i;
  osoba ludzie[100];
  memset (ludzie, 0, sizeof(ludzie)); // wyczyszczenie tablicy ludzie
  printf("Zapisywanie rekordow do pliku\n\r");
  printf("Ile rekordow chcesz zapisac ? :\n");
  scanf("%i", &n);
```

```
// otwarcie pliku do zapisu - handler: uchwyt pliku
 if ((plik = fopen("records.dat", "wb")) == NULL)
 printf("Blad otwarcia pliku\n");
 return 1;
 // ustawienie pozycji w pliku na poczatek
 fseek(plik, OL, SEEK SET);
  for (i = 1; i<=n; i++)
 printf("\n Imie:");
 scanf("%s",ludzie[i].imie);
 printf(" Nazwisko:");
 scanf("%s",ludzie[i].nazwisko);
 printf(" Wiek:");
 scanf("%i", &ludzie[i].wiek);
 // zapis jednego rekordu do pliku
 fwrite(&ludzie[i], sizeof(osoba), 1, plik);
 }
  fclose(plik);
  system("pause");
  return 0;
Przykład 4. Odczyt z pliku binarnego.
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
// definicja struktury osoba
typedef struct {
  char imie[25];
  char nazwisko[25];
  int wiek;
  } osoba;
int main()
  FILE * plik;
  int n, licznik=-1;
  osoba ludzie[100];
  printf("\n\rProgram odczytuje liste rekordow z pliku records.dat\n\r");
  memset (ludzie, 0, sizeof(ludzie)); // wyczyszczenie tablicy ludzie
 // otwarcie pliku do odczytu - plik: uchwyt pliku
  if ((plik = fopen("records.dat", "rb")) == NULL)
 {
 printf("Blad otwarcia pliku\n");
```

```
return 1;
 }
// ustawienie pozycji w pliku na poczatek
fseek(plik, OL, SEEK SET);
// odczyt kolejnych rekordow
while (1)
  licznik++;
  // odczyt jednego rekordu
  fread(&ludzie[licznik], sizeof(osoba), 1, plik);
  if (feof(plik)) break; // wyjscie z petli jezeli koniec pliku
  printf("\n\r Nr rekordu:%i\n\r",licznik);
  printf("
 Nazwisko: %s\n\r", ludzie[licznik].nazwisko);
  printf("
 Wiek: %i\n\r", ludzie[licznik].wiek);
printf("\n\rOdczytano %i rekord(y)ow\n\r", licznik);
fclose(plik);
system("pause");
return 0;
```

3. Zadania do wykonania na zajęciach lub w domu:

- Napisać program zliczający ilość wystąpień w pliku tekstowym wybranego słowa

 podanego na początku z klawiatury, np.: zliczający wystąpienia słowa printf w
 kodzie programu zapisanego w pliku.
- Napisać program wyznaczający sumę podzielników całkowitych danej z klawiatury liczby naturalnej (zadanie znane z wcześniejszych ćwiczeń). Rozbudować program o możliwość zapisu do pliku tekstowego raportu z wszystkich operacji wykonywanych przez program.
- 3. Napisać program obliczający pierwiastki rzeczywiste równania kwadratowego: $ax^2 + bx + c = 0$ (zadanie z ćwiczenia nr 1). Rozbudować program o możliwość zapisu do pliku tekstowego raportu z wszystkich operacji wykonywanych przez program.