1. open()函数

功能描述: 用于打开或创建文件,在打开或创建文件时可以指定文件的属性及用户的权限等 各种参数

所需头文件: #include <sys/types.h>, #include <sys/stat.h>,

#include <fcntl.h>

函数原型: int open(const char *pathname, int flags, int perms)

参数:

(1) pathname:被打开的文件名(可包括路径名,如"dev/ttyS0")

(2) flags: 文件打开方式

O RDONLY: 以只读方式打开文件;

O_WRONLY: 以只写方式打开文件;

O_RDWR: 以读写方式打开文件;

O_CREAT: 如果打开的文件不存在,创建一个新的文件,并用第三个参数为其设置权限;

O_EXCL: 如果使用 O_CREAT 时文件存在,则返回错误消息。这一参数可测试文件是否存在。此时 open 是原子操作,防止多个进程同时创建同一个文件;

O_NOCTTY: 使用本参数时,若文件为终端,那么该终端不会成为调用 open()的那个进程的控制终端;

O TRUNC: 若文件已经存在, 那么会删除文件中的全部原有数据, 并且设置文件大小为 0;

O_APPEND: 以<mark>添加</mark>方式打开文件,在打开文件的同时,<mark>文件指针</mark>指向文件的末尾,即将写入的数据添加到文件的末尾;

O_NONBLOCK: 如果 pathname 指的是一个 FIFO、一个块特殊文件或一个字符特殊文件,则此选择项为此文件的本次打开操作和后续的 I/O 操作设置非阻塞方式;

O_SYNC: 使每次 write 都等到物理 I/O 操作完成;

O_RSYNC: read 等待所有写入同一区域的写操作完成后再进行; 在 open()函数中, falgs 参数可以通过"|"组合构成, 但前 3 个标准常量(O_RDONLY, O WRONLY, 和 O RDWR)不能互相组合。

(3) perms:被打开文件的存取权限,可以用两种方法表示,可以用一组宏定义: S_I(R/W/X)(USR/GRP/OTH),其中 R/W/X 表示读写执行权限, USR/GRP/OTH 分别表示文件的所有者/文件所属组/其他用户,如

 $S_IRUUR|S_IWUUR|S_IXUUR, \ (-rex-----) \ ;$

也可用八进制 800 表示同样的权限

返回值:

成功:文件描述符fd

失败: -1

当前文件偏移量 cfo(current file offset) in Linux:

cfo 表示文件开始处到文件当前位置的字节数,一般是一个非负整数。对文件的 read()、write()通常始于 cfo,即根据 cfo 指向的文件位置,进行读写操作,并使 cfo 值增大, cfo 的增量为读写的字节数。

使用 open()操作打开文件时,文件的 cfo 初始化为 0,指向文件开始位置,除非参数 flags=O_APPEND;使用系统调用 lseek()可以改变文件的 cfo,即改变文件读写指针位置。

2. close()函数

功能描述: 用于关闭一个被打开的的文件

所需头文件: #include <unistd.h>

函数原型: int close(int fd)

参数: fd 文件描述符

函数返回值: 0,成功,-1,出错

3. read()函数

功能描述: 从文件读取数据

所需头文件: #include <unistd.h>

函数原型: ssize_t read(int fd, void *buf, size_t count)

参数:

- (1) fd: 读取数据的文件的文件描述符;
- (2) buf: 内存缓冲区,用于存放从文件读取的数据;
- (3) count: 执行一次 read 操作,应该读取的字节数;

返回值:

返回所读取的字节数;

0,读到文件尾部 EOF; -1,出错。

读操作从指针 cfo 处开始,在成功返回之前,cfo 增加,增量为实际读取到的字节数。 以下下述情况将导致读取到的字节数小于 count:

- A. 读取普通文件时,读到文件末尾时已读取的字节数还不够 count。例如,文件只有 30 bytes,而 count=100 bytes,那么实际读到的只有 30 bytes,read()返回 30;
- B. 从终端设备(terminal device)读取时,一般情况下每次只能读取一行;
- C. 从网络读取时, 网络缓存可能导致读取的字节数小于 count 字节;
- D. 读取 pipe 或者 FIFO 时, pipe 或 FIFO 中的字节数可能小于 count;
- E. 从面向记录(record-oriented)的设备读取时,某些面向记录的设备(如磁带)每次最多只能返回一个记录。
- F. 在读取了部分数据时被信号 signal 中断。

4. write()函数

功能描述: 向文件写入数据

所需头文件: #include <unistd.h>

函数原型: ssize_t write(int fd, void *buf, size_t count)

参数:

- (1) fd: 写入数据的文件的文件描述符;
- (2) buf: 内存缓冲区,用于存放写入文件的数据;
- (3) count: 调用 write 操作,应该写入文件的字节数。

返回值:

成功: 写入文件的字节数;

失败: -1, 当磁盘空间满, 或者写入数据后超过文件大小限制。

对于普通文件,写操作始于文件读写指针 cfo 。如果打开文件时使用了 O_APPEND (从 尾部追加写入) ,则每次写操作都将数据写入文件末尾。成功写入后,cfo 增加,增量为实际写入的字节数。

5. lseek()函数

功能描述: 在文件描述符 fd 指定的文件中,将文件读写指针 cfo 定位到相应位置

所需头文件: #include <unistd.h>, #include <sys/types.h>

函数原型: off_t lseek(int fd, off_t offset, int whence)

参数:

- (1) fd: 文件描述符;
- (2) offset: 偏移量,读写操作所需要移动的距离,单位是字节 byte。值为正,指针移向文件 尾部;值为正,指针移向文件头部;
- (3) whence: 定位参照点

SEEK_SET:参照点为文件开始处 0,定位后 cfo 新位置为偏移量 offset,即 cfo=offset; SEEK_CUR:参照点为读写指针 cfo 的当前位置,定位后 cfo 新位置为其当前位置加上 偏移量 offset,即 cfo=cfo+offset;

SEEK_END:参照点为文件结尾,新位置为文件大小加上偏移量 offset,即 cfo=size-of(fd)+offset。

诉问值:

成功: cfo 的新位置,即返回当前读取位置在文件中的绝对位置失败: -1

```
6. 示例程序
```

```
#include <stdio.h>
#include <string.h>
#include <stdlib.h>
#include <unistd.h>
#include <fcntl.h>
#include<sys/types.h>
#include<sys/stat.h>
#include <errno.h>
 //每次读写缓存大小,影响运行效率
#define BUFFER_SIZE 128
 //源文件名
#define SRC_FILE_NAME "src_file.txt"
#define DEST_FILE_NAME "dest_file.txt"
 //目标文件名
 //文件指针偏移量
#define OFFSET 0
int main()
 int src_file,dest_file;
 unsigned char src_buff[BUFFER_SIZE];
 unsigned char dest_buff[BUFFER_SIZE];
 int real_read_len = 0;
 char str[BUFFER_SIZE] = "this is a testabout\nopen()\nclose()\nwrite()\nread()\nlseek()\nend
 of the file\n";
 //创建源文件
 src_file=open(SRC_FILE_NAME, O_RDWR|O_CREAT,
 S_IRUSR|S_IWUSR|S_IRGRP|S_IROTH);
 if(src_file<0)
 printf("open file error!!!\n");
 exit(1);
 }
  //向源文件中写数据
  write(src_file, str, sizeof(str));
 //创建目标文件
```

```
dest_file=open(DEST_FILE_NAME, O_RDWR|O_CREAT,
 S_IRUSR|S_IWUSR|S_IRGRP|S_IROTH);
 if(dest_file<0)
 {
 printf("open file error!!!\n");
 exit(1);
  }
 lseek(src_file, OFFSET, SEEK_SET); //将源文件的读写指针移到起始位置
 while((real_read_len=read(src_file, src_buff, sizeof(src_buff)))>0)
 {
 printf("src_file:%s", src_buff);
 write(dest_file,src_buff,real_read_len);
 lseek(dest_file, OFFSET, SEEK_SET); //将目标文件的读写指针移到起始位置
 while((real_read_len=read(dest_file,dest_buff,sizeof(dest_buff)))>0); //读取目标文件的
内容
 printf("dest_file:%s", dest_buff);
 close(src_file);
 close(dest_file);
 return 0;
 }
结果 如下:
src_file: this is a test about
open()
close()
write()
read()
lseek()
end of the file
dest file: this is a test about
open()
close()
write()
read()
lseek()
```

end of the file