קבצים

קרן כליף

ביחידה זו נלמד:

- מוטיבציה לעבודה עם קבצים 🛚
 - :פעולות על קבצים
 - פתיחת קובץ
 - קריאה מקובץ 🔹
 - כתיבה לקובץ
 - סגירת קובץ
 - סוגי קבצים:
 - בינאריים
 - טקסט 🔹
- fseek, ftell, rewind, ferror, :פעולות נוספות feof

קבצים - מוטיבציה

- כאשר אנחנו כותבים תוכנה, המידע אשר אנחנו מכניסים בכל הרצה הולך לאיבוד עם סיומה, מאחר והתוכנה רצה בזיכרון ה- RAM של המחשב
 - היינו רוצים לשמור את המידע בין ההרצות בזיכרון 🛚 :כדי (Hard Disk) הקבוע
 - ליצור תוכנה בעלת משמעות ורצף •
 - להקל עלינו בעת בדיקות התוכנה •
 - קריאת נתונים מקובץ מוכן מראש ולא מהמשתמש 🛚
 - שמירת נתונים לשימוש ע"י תוכניות אחרות -
 - ניתן לשמור את המידע בכמה אופנים שונים:
 - (לא יילמד בקורס זה DB
 - קבצים 🔳

עבודה כללית עם קבצים - מוטיבציה

- יתכן ותהייה לנו תוכנית שנרצה את הפלט שלה לשמור לקובץ
 - יתכן ותהייה לנו תוכנית שנרצה שהקלט שלה יהיה מקובץ, ולא מהמקלדת
 - :דוגמאות
- קריאת אוסף מספרים מקובץ בפורמט ידוע מראש והצגת סכום המספרים
- כתיבת תוכנית המכינה דו"ח כלשהו ושומרת את הדוח בקובץ,בנוסף להצגתו על המסך

דוגמא לעבודה עם קובץ

```
אוא מבנה למשתנה מטיפוס קובץ FILE *
#include <stdio.h>
 ו fopen היא פקודה הפותחת את הקובץ
void main()
 בזיכרון. מקבלת כפרמטר ראשון את שם
 הקובץ וכפרמטר שני את אופן הפתיחה
 FILE* f = fopen("myFile.txt", "w"),
 if (f == NULL)
 "w" משמע פתיחת הקובץ לכתיבה, ודריסתו אם קיים
 printf("Failed opening the file. Laking")
 בדיקה האם פתיחת
 return;
 הקובץ הצליחה
 fprintf(f, "%s %d %lf\n", "KerenK", 28, 99.8);
 פקודות כתיבה לקובץ
 fputs("Hello World!", f);
 fputc('A', f);
 myFile.txt - Notepad
 File Edit Format View
 Help
 fclose(f);
 סגירת הקובץ
 Kerenk 28 99.800000
 Hello World!A
```

מבנה עבודה כללי עם קבצים

```
stdio.h -ומוגדר ב FILE* קובץ הוא משתנה מטיפוס
 בתחילת העבודה יש לפתוח קובץ לעבודה
 יש לבדוק האם פתיחה הצליחה
 לבסוף יש לסגור את הקובץ 🛘
void main()
  FILE* f = fopen(<file name>, <open parameters>);
  if (f == NULL)
 printf("Failed opening the file. Exiting!\n");
 return;
  // here some operation with the file...
  fclose(f);
```

פתיחת קובץ – פרמטרים לסוג הפתיחה

FILE* fopen(const char* fileName, const char* mode);

- "r" פתיחת קובץ טקסט לקריאה: "
 - פתיחת קובץ טקסט לכתיבה:
- במידה ויש נתונים בקובץ הם ידרסו "W" במידה ויש בתונים בקובץ -
- ם "a" − כותב לסוף קובץ (כלומר לא דורס את המידע, אם "a" סותב לסוף קובץ (כלומר לא דורס את המידע, אם קיים)
 - : פתיחת קובץ טקסט לקריאה ולכתיבה
 - אם לא NULL אם קיים, יתקבל חייב להיות קיים "+r" -
 - אם הקובץ קיים, דורס אותו "+W" •
- אם הקובץ קיים כותב לסופו, אחרת יוצר קובץ חדש "+a" Keren Kalif®

פתיחת קובץ – סיבות לכשלון

קובץ המוגדר לקריאה בלבד שמנסים לפתוח אותו לכתיבה

פתיחה ע"י "r" קובץ שאינו קיים 🛚

כתיבה לקובץ טקסט

- פקודות הכתיבה לקובץ טקסט הן כמו הפקודות לכתיבה למסך, פרט לכך ש:
 - f שמן מתחיל עם ■
 - הן מקבלות פרמטר נוסף שהוא מצביע לקובץ אליורוצים לכתוב
- int fprintf(FILE* , char*, ...);
- int fputs(char*, FILE*);
- int fputc(char, FILE*);

סגירת קובץ

int fclose(FILE* file);

- מקבלת מצביע לקובץ ומחזירה 0 אם הצליחה לסגור אותו
 - תכשל למשל כאשר מנסים לסגור קובץ שאינו פתוח

דוגמא 1: כתיבה לקובץ טקסט

```
#include <stdio.h>
void main()
 פתיחת הקובץ לכתיבה. אם קיים, ידרס.
{
 FILE* f = fopen("myFile.txt", "w");
  if (f == NULL)
 printf("Failed opening the file. Exiting!\n");
 return;
 myFile.txt - Notepad
 File Edit Format View
 fputs("Hello World!\n", f);
 Hello World!
  fclose(f);
 And Good Morning!
 f = fopen("myFile.txt", "a");
 fputs("And Good Morning!\n", f);
 פתיחת הקובץ וכתיבה לסופו
 fclose(f);
```

Help

דוגמא 2: כתיבה לקובץ טקסט

```
#include <stdio.h>
 myFile.txt - Notepad
void main()
 File
 Edit Format View
 Help
{
 FILE* f = fopen("myFile.txt", "w");
 And Good Morning!
 if (f == NULL)
 printf("Failed opening the file. Exiting!\n");
 return;
 fputs("Hello World!\n", f);
 fclose(f);
 f = fopen("myFile.txt", "w");
 ...דריסת הקובץ הקודם
 fputs("And Good Morning!\n", f);
 fclose(f);
```

שמירה וקריאה מקובץ - כללי

כאשר נשמור מידע לקובץ, אנו בוחרים לשמור את המידע בסדר מסוים

- צריכה להיות התאמה בין סדר כתיבת הנתונים לקובץ לסדר קריאת הנתונים מהקובץ
- למשל: אם כתבתי מידע על סטודנט בסדר הבא: שם, ת.ז.וגיל, גם סדר קריאת הנתונים יהיה זהה
 - כלומר, צריכה להיות הסכמה וידיעה בין מי שכותבלקובץ לבין מי שקורא ממנו לגבי סדר הנתונים בקובץ

פקודות קריאה מקובץ טקסט

- פקודות הקריאה מקובץ טקסט הן כמו פקודות הקריאה למסך, פרט לכך ש:
 - f שמן מתחיל עם ■
 - הן מקבלות פרמטר נוסף שהוא מצביע לקובץ שממנו רוצים לקרוא
- int fscanf(FILE* , char*, ...);

מקבלת גם את כמות התווים לקריאה. קוראת עד '\n' או עד n-1 תווים

- ר char* fgets(char*, int n, FILE*); מחזירה את המחרוזת שקראה או NULL אם לא הצליחה (למשל הקובץ נגמר)
- int fgetc(FILE*);
 שערכו 1-) אם לא הצליחה
 'שערכו 1-)

אם לא הצליחה (שערכו 1- שערכו 1-) אם לא הצליחה (שערכו 1- שערכו 1-) אם לא הצליחה (למשל הקובץ נגמר) אחר (למשל הקובץ נגמר) אחר (למשל הקובץ נגמר)

```
myFile.txt - Notepad

File Edit Format View Help

Hello World!
6 4.500000 Hi
```


דוגמא: קריאה מקובץ טקסט


```
#define SIZE 20
void main()
{
 char str[]="Hi", sentence[]="Hello World!", str2[SIZE], sentence2[SIZE];
 int num1=6, num2=0;
 C:\WINDOWS\system32\cmd.exe
 float f1=4.5, f2=0;
 Before reading from file:
 FILE* f = fopen("myFile.txt", "w");
 // check if open file succeeded...
 fputs(sentence, f);
 fprintf(f, "\n%d %f %s\n", num1, f1, str);
 fclose(f);
 printf("Before reading from file:\nnum2=%d f2=%f str=|%s| sentence2=|%s|\n",
 num2, f2, str2, sentence2);
 f = fopen("myFile.txt", "r");
 // check if open file succeeded..
 fgets(sentence2, SIZE, f);
 fscanf(f, "%d %f %s", &num2, &f2, str2);
 printf("\nAfter reading from file:\nnum2=%d f2=%f str=|%s| sentence2=|%s|\n",
 num2, f2, str2, sentence2);
 fclose(f);
```

ודוגמא להעתקת קובץ feof הפונקציה

int feof (FILE * f); פונקציה המקבלת קובץ פתוח ומחזירה 1 אם הגענו לסופו

```
void main()
 char ch:
 FILE* fSource, *fDest;
 fSource = fopen("example.txt", "r");
 // check if open file succeeded..
 fDest = fopen("exampleCopy.txt", "w");
 // check if open file succeeded..
 ch = fgetc(fSource);
 while (!feof(fSource)) // OR: (ch != EOF)
 fputc(ch, fDest);
 ch = fgetc(fSource);
 fclose(fSource);
 fclose(fDest);
```


דוגמא: קריאת מספרים מקובץ וחישוב הממוצע

```
#include <stdio.h>
void main()
 FILE* f;
 int num, sum=0, counter=0, rc;
 f = fopen("numbers.txt", "r");
 // check if open succeed...
 rc = fscanf(f, "%d", &num);
 while (rc != EOF) //OR: (!feof(f))
 printf("The read numbers is %d\n", num);
 sum += num;
 counter++;
 rc = fscanf(f, "%d", &num);
 fclose(f);
 printf("The average is %f\n", (float)sum/counter),
```

```
The read numbers is 2
The read numbers is 4
The read numbers is 4
The read numbers is 6
The read numbers is 7
The read numbers is 3
The read numbers is 5
```

שמירת וטעינת מבנים לקובץ טקסט

כאשר כותבים מבנה לתוך קובץ טקסט, יש לכתובשדה-שדה

כאשר קוראים מבנה מקובץ טקסט, יש לקרוא שדה-שדה

```
#include <stdio.h>
 דוגמא: שמירת וטעינת מבנים
#define SIZE 20
 מקובץ טקסט
struct Person
  char name[SIZE];
 C:\WINDOW5\system32\cmd.exe
 long id;
  float age;
 id: 1111
 p3: name: momo
} typedef person t;
 id: 2222
 p4: name: gogo
 age: 24.80
 Press any key to continue
void main()
 person t p1={"momo", 1111, 23.5}, p2 = {"gogo", 2222, 24.8}, p3, p4;
 FILE* f = fopen("persons.txt", "w");
 fprintf(f, "%s %ld %.2f\n", p1.name, p1.id, p1.age);
 fprintf(f, "%s %ld %.2f\n", p2.name, p2.id, p2.age);
 persons.txt - Notepad
  fclose(f);
 Edit Format View
 Help
 momo 1111 23.50
  f = fopen("persons.txt", "r");
 gogo 2222 24.80
 fscanf(f, "%s %ld %f\n", p3.name, &p3.id, &p3.age);
 fscanf(f, "%s %ld %f\n", p4.name, &p4.id, &p4.age);
  fclose(f);
 printf("p3: name: %s\t id: %ld\t age: %.2f\n", p3.name, p3.id, p3.age);
 printf("p4: name: %s\t id: %ld\t age: %.2f\n", p4.name, p4.id, p4.age);
```


שמירה וטעינת מערך של מבנים מקובץ טקסט

כאשר כותבים מערך לקובץ, השדה הראשון צריך להיות מספר המבנים שאנו כותבים, כדי שקורא הקובץ ידע כמה מבנים יש בתוכו

דוגמא: שמירה וטעינה מערך מבנים (1)

```
struct Person
 C:\WINDOWS\system32\cmd.exe
 char name[SIZE];
 How many persons? 2
 Enter name, id and age of person #1: momo 1111 24.6
 long id;
 Enter name, id and age of person #2: gogo 2222 23.8
 float age;
 here are 2 persons in the file:
} typedef person t;
 Person #1: Name=momo
 Age=24.600000
 Person #2: Name=gogo
 Age=23.799999
 Press any key to continue
void main()
 FILE* f;
 person_t* personsSource, *personsDest;
 int sizeSource, sizeDest, i;
 printf("How many persons? ");
 scanf("%d", &sizeSource);
 // allocating the persons array
 personsSource = (person t*)malloc(sizeSource*sizeof(person t));
 // reading persons...
 for (i=0; i < sizeSource; i++)
 printf("Enter name, id and age of person #%d: ", i+1);
 scanf("%s %ld %f", personsSource[i].name,
 &personsSource[i].id, &personsSource[i].age);
```

```
דוגמא: שמירה וטעינה
f = fopen("persons.txt", "w");
// writing the size to the file
fprintf(f, "%d\n", sizeSource);
// writing each person to the file
for (i=0; i < sizeSource; i++)
 fprintf(f, "%s %ld %f\n", personsSource[i].name,
 personsSource[i].id, personsSource[i].age);
fclose(f);
// don't forget to free the array!!
free(personsSource);
f = fopen("persons.txt", "r");
// reading the size from the file
fscanf(f, "%d\n", &sizeDest);
// allocating the new array
personsDest = (person_t*)malloc(sizeDest*sizeof(person_t));
// reading each person from the file
for (i=0; i < sizeDest; i++)
 fscanf(f, "%s %ld %f\n", personsDest[i].name,
 &personsDest[i].id, &personsDest[i].age);
fclose(f);
printf("There are %d persons in the file:\n", sizeDest);
for (i=0; i < sizeDest; i++)
 printf("Person #%d: Name=%s\t Id=%ld\t Age=%f\n", i+1,
personsDest[i].name, personsDest[i].id, personsDest[i].age);
// don't forget to free the array!!
free(personsDest);
```


|qoqo 2222 23.799999

מערך מבנים

סוגי קבצים

- :קובץ טקסט
- כתוב בשפה אותה אנו יכולים לקרוא ולהבין

- :קובץ בינארי
- לא ניתן להבין את התוכן 🗨

מצבי הפתיחה לקובץ בינארי

בדיוק כמ מצבי הפתיחה לקובץ טקסט, פרט לתוספת b התו

: למשל, פתיחת קובץ לקריאה בינארית fopen("test.bin", "**rb**")

כתיבה לקובץ בינארי

```
פקודת הכתיבה לקובץ בינארי:

int fwrite(const void * ptr, // address of variable to write int size, // size of type
int count, // number of elements

FILE * stream (; // pointer to the file

αחזירה את כמות האיברים שכתבה

■
```

כאשר כותבים לקובץ בינארי ניתן לכתוב בלוק של מידע
 למשל: מערך או מבנה בפעולת כתיבה בודדת
 יש להיזהר מכתיבת כתובות לקובץ!

קריאה מקובץ בינארי

```
וnt fread(void* ptr, // address of variable to read into int size, // size of type int count, // number of elements

FILE* stream (; // pointer to the file

α απίντη απίνη απίνη ωπίνη ωπίνη απίνη απίνη
```

כאשר קוראים מקובץ בינארי ניתן לקרוא בלוק של מידעמערך או מבנה בפעולת קריאה בודדת

```
#include <stdio.h>
 שמירת וטעינת מבנים
#define SIZE 20
struct Person
 מקובץ בינארי - דוגמא
 char name[SIZE];
 long id;
 float age;
 persons.bin - Notepad
} typedef person t;
 File Edit Format View Help
 ffA
 nomo
 W
 1/4Aqoqo
void main()
 person t p1={"momo", 1111, 23.5}, p2 = {"gogo", 2222, 24.8}, p3, p4;
 FILE* f = fopen("persons.bin", "wb");
 fwrite(&p1, sizeof(person_t), 1, f);
 fwrite(&p2, sizeof(person t), 1, f);
 ניתן לקרוא ולכתוב רשומה בפעולה אחת!
 fclose(f);
 f = fopen("persons.bin", "rb");
 fread(&p3, sizeof(person_t), 1, f);
 fread(&p4, sizeof(person t), 1, f);
 fclose(f);
 printf("p3: name: %s\t id: %ld\t age: %.2f\n", p3.name, p3.id, p3.age);
 printf("p4: name: %s\t id: %ld\t age: %.2f\n", p4.name, p4.id, p4.age);
 C:\WINDOW5\system32\cmd.exe
 id: 1111
 p3: name: momo
 age:
 23.50
 id: 2222
 p4: name: gogo
 age:
 24.80
 Press any key to continue
```

שמירה וטעינה מערך מבנים

```
#include <stdio.h>
 מקובץ בינארי (1)
#define SIZE 20
Struct Person
 C:\WINDOWS\system32\cmd.exe
 char name[SIZE];
 How many persons? 2
 Enter name, id and age of person #1: momo 1111 24.6
 long id;
 Enter name, id and age of person #2: gogo 2222 23.8
 float age;
 There are 2 persons in the file:
} typedef person t;
 Person #1: Name=momo
 Person #2: Name=gogo
 Press any key to continue .
void main()
 FILE* f;
 person t* personsSource, *personsDest;
 int sizeSource, sizeDest, i;
 printf("How many persons? ");
 scanf("%d", &sizeSource);
 // allocating the persons array
 personsSource = (person t*)malloc(sizeSource*sizeof(person t));
 // reading persons..
 for (i=0; i < sizeSource; i++)
 printf("Enter name, id and age of person #%d: ", i+1);
 scanf("%s %ld %f", personsSource[i].name,
 &personsSource[i].id, &personsSource[i].age);
```

Age=24.600000

Age=23.799999

שמירה וטעינה מערך מבנים

מקובץ בינארי (2)

```
f = fopen("persons.bin", "wb");
// writing the size to the file
fwrite(&sizeSource, sizeof(int), 1, f);
// writing all persons to the file
fwrite(personsSource, sizeof(person_t), sizeSource, f);
fclose(f);
// don't forget to free the array!!
free(personsSource);
 persons.bin - Notepad
 Edit Format View Help
f = fopen("persons.bin", "rb");
 o ffa
 momo!
 1/4Agogo
 WI
// reading the size from the file
fread(&sizeDest, sizeof(int), 1, f);
// allocating the new array
personsDest = (person_t*)malloc(sizeDest*sizeof(person_t));
// reading all persons from the file
fread(personsDest, sizeof(person t), sizeDest, f);
fclose(f);
printf("There are %d persons in the file:\n", sizeDest);
for (i=0; i < sizeDest; i++)
 printf("Person #%d: Name=%s\t Id=%ld\t Age=%f\n", i+1,
 personsDest[i].name, personsDest[i].id, personsDest[i].age);
// don't forget to free the array!!
free(personsDest);
```

כתיבת מבנים המכילים כתובות

יש לשים לב לא לכתוב כתובות לתוך קובץ, שכן אין הבטחה שבפעם הבאה שהתוכנית תרוץ יהיו ערכים בכתובות הנוכחיות שאנו שומרים

- לכן, כאשר יש משתנה שהוא כתובת יש להקפיד לרשום את ערכו לקובץ
 - נשים לב: לא נוכל להשתמש בשיטה של לרשום מבנה ע"י fwrite, אלא נהיה חייבים לכתוב את המבנה לקובץ שדה-שדה
 - בד"כ אם המצביע הוא למערך, נרשום כשדה נוסף את כמות האלמנטים במערך, ורק אח"כ את איבריו (כנ"ל עבור מחרוזת)

דוגמא – שמירה וטעינה של מבנה עם כתובות

```
#include <string.h>
#include <stdlib.h>
struct Student
{
 char* name;
 float average;
 cx C:\WINDOW5\system32\cmd.exe
} typedef student_t;
 stud2: name=yoyo, average=91.80
void main()
 Press any key to continue .
 student_t stud1 = {"yoyo", 91.8}, stud2;
 int len1, len2;
 FILE* f = fopen("students.bin", "wb");
 // check open succeed...
 len1 = strlen(stud1.name)+1;
 fwrite(&len1, sizeof(int), 1, f);
 fwrite(stud1.name, sizeof(char), len1, f);
 fwrite(&stud1.average, sizeof(float), 1, f);
 fclose(f);
 f = fopen("students.bin", "rb");
 // check open succeed...
 fread(&len2, sizeof(int), 1, f);
 stud2.name = (char*)malloc(len2*sizeof(char));
 fread(stud2.name, sizeof(char), len2, f);
 fread(&stud2.average, sizeof(float), 1, f);
 fclose(f):
 printf("stud2: name=%s, average=%.2f\n", stud2.name, stud2.average);
 free(stud2.name);
```

#include <stdio.h>

}

fseek פקודה

```
מאפשרת לטייל בקובץ בלי לקרוא חלק משדותיו
int fseek(FILE* f,
 // the file
 long offset, // how much
 int origin (; // from where
 :סיקבל אחד מהערכים הבאים
 רלזוז מתחילת הקובץ – SEEK SET ■
 רזוז לסוף הקובץ – SEEK_END ■
 רלזוז מהמיקום הנוכחי – SEEK_CUR ■
 הפונקציה תחזיר 0 אם הצליחה לזוז כמתבקש 🗆
 לא עובדת fseek לידע כללי: יש מערכות הפעלה בהן
 טוב על קבצי טקסט
```

דוגמא - fseek

```
#include <stdio.h>
int main ()
 FILE * f;
 f = fopen("myfile.txt", "w");
 // check if open succeed
 fputs("This is an apple", f);
 fseek (f, 9, SEEK_SET);
 fputs(" sam" , f);
 fclose(f);
```


ודוגמאת מציאת גודל הקובץ ftell הפקודה

מחזירה את מרחק הסמן מתחילת הקובץ

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

```
#include <stdio.h>
int main ()
{
 FILE* f;
 long size;

 f = fopen ("myFile.txt", "r");
 // check if open succeed
 fseek (f, 0, SEEK_END);
```

printf ("Size of myfile.txt: %ld bytes.\n",size);

size = ftell(f);

fclose (f);

```
myFile.txt - Notepad

File Edit Format View Help

This is a sample.
```

```
C:\WINDOW5\system32\cmd.exe
Size of myfile.txt: 17 bytes.
Press any key to continue . . . _
```

-הפקודה rewind ודוגמאת כתיבת וקריאת כל ה-ABC

מחזירה את הסמן לתחילת הקובץ void rewind(FILE* f);

```
int main ()
 int n;
 FILE *f;
 char buffer [27];
 f = fopen ("allLetters.txt","w+");
 // check if open succeed
 for (n='A'; n<='Z'; n++)
 fputc (n, f);
 rewind (f);
 fscanf(f, "%s", buffer);
 fclose (f);
 buffer[26]='\0';
 puts (buffer);
```


```
C:\WINDOWS\system32\cmd.exe

ABCDEFGHIJKLMNOPQRSTUVWXYZ

Press any key to continue . .
```

ferror

- פקודה זו מחזירה 0 במידה והפעולות שבוצעו על הקובץ תקינות
 - דוגמא: כאשר ננסה לכתוב לקובץ שנפתח לקריאה בלבד

```
void main()
  FILE* f = fopen("myfile.txt","r");
  if (f == NULL)
 printf("Error opening file\n");
 return;
 C:\WINDOWS\system32\cmd.exe
 Error Writing to myfile.txt
  fputc('x', f);
 any key to continue
  if (ferror(f))
 printf ("Error Writing to myfile.txt\n");
  fclose(f);
```

ביחידה זו למדנו:

- מוטיבציה לעבודה עם קבצים 🛚
 - :פעולות על קבצים
 - פתיחת קובץ
 - קריאה מקובץ 🔹
 - כתיבה לקובץ
 - סגירת קובץ
 - סוגי קבצים:
 - בינאריים
 - טקסט 🔹
- fseek, ftell, rewind, ferror, :פעולות נוספות feof

תרגיל 1:

- הגדר את המבנה student_t אשר נתוניו הם שם הסטודנט (מחרוזת בגודל מקסימלי 20), ת.ז. וממוצע ציונים
- כתוב פונקציה המקבלת מערך של סטודנטים,גודלו ושם קובץ, וכותבת את גודל המערך ואת נתוני הסטודנטים לקובץ טקסט
 - יצר את הקובץ באמצעות הפונקציה שכתבת
 - כתוב פונקציה המקבלת את שם הקובץ, ומחזירה את שם הסטודנט שהממוצע שלו הגבוה ביותר

:2 תרגיל

- הגדר את המבנה student_t אשר נתוניו הם שם הסטודנט (מחרוזת בגודל מקסימלי 20), ת.ז. וממוצע ציונים
- כתוב פונקציה המקבלת מערך של סטודנטים,גודלו ושם קובץ, וכותבת את גודל המערך ואת נתוני הסטודנטים לקובץ <u>בינארי</u>
 - יצר את הקובץ באמצעות הפונקציה שכתבת
 - כתוב פונקציה המקבלת את שם הקובץ, ומחזירה את שם הסטודנט שהממוצע שלו הגבוה ביותר

:3 תרגיל

- הגדר את המבנה student_t אשר נתוניו הם שם הסטודנט (אורך המחרוזת אינו ידוע), ת.ז. וממוצע ציונים
- כתוב פונקציה המקבלת מערך של סטודנטים,גודלו ושם קובץ, וכותבת את גודל המערך ואת נתוני הסטודנטים לקובץ <u>טקסט</u>
 - יצר את הקובץ באמצעות הפונקציה שכתבת
 - כתוב פונקציה המקבלת את שם הקובץ, ומחזירה את שם הסטודנט שהממוצע שלו הגבוה ביותר

:4 תרגיל

- הגדר את המבנה student_t אשר נתוניו הם שם הסטודנט (אורך המחרוזת אינו ידוע), ת.ז. וממוצע ציונים
- כתוב פונקציה המקבלת מערך של סטודנטים,גודלו ושם קובץ, וכותבת את גודל המערך ואת נתוני הסטודנטים לקובץ <u>בינארי</u>
 - יצר את הקובץ באמצעות הפונקציה שכתבת
 - כתוב פונקציה המקבלת את שם הקובץ, ומחזירה את שם הסטודנט שהממוצע שלו הגבוה ביותר