Fájlkezelés

Fájlnak nevezünk minden háttértárolón található adatot, adathalmazt (pl. szövegszerkesztőben megírt dokumentum, stb.). A fájlok: azonos típusú komponensekből felépülő adatszerkezetek.

- a programba az adatokat nem csak billentyűzet vagy egér segítségével lehet bevinni, hanem valamilyen háttértárolón tárolt fájlból is be lehet olvasni, főleg nagy mennyiségű adat esetén
- hasonlóan, a program által előállított adatokat nem csak a képernyőre, hanem fájlba is ki lehet írni
- C#-ban a fájlok közös műveleteit stream-ekben valósították meg: a stream adatfolyam, a memória és egy külső egység közötti adatáramlás véghezvitelére
- mielőtt egy fájllal bármilyen műveletet végeznénk, meg kell azt nyitnunk. A fájl megnyitását követően különféle műveleteket végezhetünk. Ezek közül a legfontosabbak az olvasás és az írás. Olvasásnál a fájlból adatokat olvasunk be a memóriába, ami a gyakorlatban egy előzőleg deklarált változó feltöltését jelenti. Ezzel szemben írásnál a memóriából viszünk ki adatokat a fájlba. Az írást és olvasást összefoglalóan I/O (Input-Output) műveleteknek nevezzük
- a .NET számos osztályt biztosít a fájlkezelésre
- a fájl input-output szolgáltatásokat a system.IO névtér osztályai nyújtják

Állományfajták

- Szöveges fájlok soros hozzáféréssel kezelhetjük
- Bináris fájlok közvetlen hozzáféréssel kezelhetők: tetszőleges elemükre pozícionálhatunk, akkor is, ha ez az elem valahol a fájl belsejében helyezkedik el
- Xml XmlTextReader és XmlTextWriter osztályok állnak a rendelkezésünkre (Az XML általános célú leírónyelv, amelynek elsődleges célja strukturált szöveg és információ megosztása az interneten keresztül.)

Szöveges fájlok kezelése

- a szöveges fájlokban levő adatok egyszerű szerkesztőprogramokkal (notepad) megtekinthetők
- a szöveges állományokban az adatok szöveg formátumban vannak
- a szöveges formájú adatok sorokra vannak tördelve
- a szöveges fájl input-output műveletek osztályai a StreamReader és StreamWriter osztályok
- ehhez szükségünk van a System. Text névtérre

Szöveges fájl megnyitása olvasásra

- text fájlok olvasásra való megnyitására a StreamReader osztályból kell példányosítani
- a StreamReader osztály konstruktorának paraméterként meg kell adni a megnyitandó fájl nevét (kötelező) és meg lehet adni a kódlapot, amellyel a fájl tartalma íródni fog (alapértelmezésként a Default, amit a Windows aktuálisan is használ)
- ha a fájl nem a program saját könyvtárában van, akkor a teljes elérési utat is meg kell adni
- az elérési útvonalnál vigyázni kell, mert a backslash ('\') karakternek speciális jelentése van, ezért egyetlen backslash leírásához dupla '\\' kell, vagy használjuk a @ jelet az elérési út előtt, amivel az utána következő sztring literál minden karakterét normális karakterként fogja értelmezni

"C:\\Mappa1\\Mappa2\\proba.txt" vagy @"C:\Mappa1\Mappa2\proba.txt"

```
Pl.StreamReader f = new StreamReader("c:\\proba.txt", Encoding.Default);
```

 előfordulhat, hogy a fájl tartalmának kiírásakor az ékezetes karakterek helyett kérdőjel jelenik meg. Ez azért van, mert az éppen aktuális karaktertábla nem tartalmazza ezeket a karaktereket, ez tipikusan nem magyar nyelvű operációs rendszer esetén fordul elő: megadjuk a kódlapot:

```
Pl. StreamReader f = new StreamReader (@"c:\proba.txt", Encoding.GetEncoding("iso-8859-
2"));
```

 szöveges fájl olvasásra való megnyitására használhatjuk a File osztály OpenText metódusát is

```
Pl. StreamReader f = File.OpenText(@"D:\GME\tanszek-2013-2014\C#\pr1.txt");
```

Szöveges fájl olvasása

- miután megnyitottuk a fájlt olvasásra, utána olvashatjuk a tartalmát
- a textfájlokban az adatok sorokra vannak bontva
- egy lépésben általában egy sort szoktunk kiolvasni a ReadLine() metódussal

```
Pl. StreamReader f = new StreamReader("c:\\proba.txt");
 string s = f.ReadLine();
```

- minden ReadLine()-al történő olvasási művelet során automatikusan lépünk a fájlban a következő sorra
- a ReadLine() többszöri alkalmazása révén eljutunk a fájl végéig
- karakterenként is kiolvashatjuk a fájl tartalmát a Read() függvénnyel, melynek visszatérési értéke a kiolvasott karakter kódja
- a Read()-el történő olvasáskor automatikusan lépünk a fájlban a következő karakterre
 Pl. char c = (char)f.Read();

Fájl végének elérése

- a fájlból való folyamatos olvasás esetén előbb-utóbb elérjük a fájl végét
- a fájl végének elérésekor a kiolvasott sztring null értéket vesz fel

```
Pl. string s= f.ReadLine();
 while(s!=null)
 { Console.WriteLine(s);
 s=f.ReadLine();
 }
```

fájl végének elérését le tudjuk kérdezni a Peek() metódus segítségével: a Peek() a soron következő bájt értékét adja meg anélkül, hogy a pozíciót léptetné; ha nincs következő bájt, vagyis elértük a fájl végét, akkor a Peek() által visszaadott érték -1

```
Pl. string s;
 while (f.Peek() != -1)
 {
 s = f.ReadLine();
 Console.WriteLine(s);
}
```

Pozícionálni nem lehet a szöveges fájlban.

Szöveges fájl megnyitása írásra

- szöveges állományok írásra való megnyitására a StreamWriter osztályból kell példányosítani
- a StreamWriter osztály konstruktorának első paraméterként meg kell adni a fájl nevét az elérési útvonallal együtt, második paraméterként megadhatjuk a hozzáfűzés módját, ami lehet: false (ez az alapértelmezett) létező fájl esetén törli a tartalmát, true hozzáírásra nyitja meg a fájlt; harmadik paraméterként megadhatjuk a kódlapot, ugyanúgy, mint az olvasásnál

```
Pl. StreamWriter f = new StreamWriter(@"C:\proba2.txt", true, Encoding.UTF8);
```

- első paraméter: proba2.txt a fájl neve, amelybe írni szeretnénk
- második paraméter: true ha létezik a fájl, akkor annak tartalma megmarad és amit most írunk bele, az annak a végére fog íródni (append)
- harmadik paraméter: Encoding.Default a fájlbaírás kódlapját adja meg, ami jelen esetben a Windows-unkban használt kódlap
- a File osztály AppendText és CreateText metódusai is rendelkezésünkre állnak szöveges fájl létrehozására illetve létező fájl megnyitására

Pl. StreamWriter f = File.AppendText(@"C:\proba.txt"); - megnyitja a fájlt írásra: ha létezett, az állomány végére pozicionál és íráskor oda ír, ha nem létezett, akkor létrehozza

Szöveges fájl írása

- miután megnyitottuk a fájlt írásra, a Write() és WriteLine() metódusok segítségével írhatunk bele
- a két metódus használata megegyik a konzolos metódusokkal, csak most nem a konzolra, hanem az "f"-el azonosított fájlba írunk

```
Pl. StreamWriter f = new StreamWriter(@"C:\proba2.txt", true, Encoding.UTF8);
 f.WriteLine(Console.ReadLine());
 int t = 12;
 double u=6.23;
 f.Write(t+" "+u);
```

 a WriteLine() a kiírás végén egy sorvége jelet is ír a fájlba, több WriteLine() használata esetén minden kiírás adatai új sorba kerülnek

File bezárása

- megnyitott fájlt a Close() metódussal tudunk bezárni
- amennyiben elfelejtünk bezárni egy írásra megnyitott fájlt, akkor bizonyos mennyiségű adatmódosítás elveszhet

```
Pl. f.Close();
```

Feladatok

1. Egy szöveges állomány minden második sorát írassuk ki a képernyőre.

```
string fnev;
Console.Write("Allomany neve utvonallal egyutt:");
fnev = Console.ReadLine();
StreamReader f = File.OpenText(@fnev);
while (f.Peek() != -1)
{
 Console.WriteLine(f.ReadLine());
 f.ReadLine();
}
Console.ReadKey();
```

2. Töltsünk fel egy szöveges állományt egy csoport névsorral, és minden egyes név után az egyes személyek életkora legyen található. A szöveges állományban található személyek átlag életkorát számold ki.

```
struct szemely
```

```
{
 public string nev;
 public int eletkor;
}
static void Main(string[] args)
 szemely a = new szemely();
 StreamWriter f = new StreamWriter(@"feladat2.txt");
 Console.Write("Szemelyek szama:");
 n = int.Parse(Console.ReadLine());
 for (int i = 1; i <= n; i++)
 Console.Write("{0}. szemely neve:", i);
 a.nev = Console.ReadLine();
 Console.Write("{0}. szemely eletkora:", i);
 a.eletkor = int.Parse(Console.ReadLine());
 f.WriteLine(a.nev+"_"+a.eletkor.ToString());
 f.Close();
 StreamReader g = new StreamReader(@"feladat2.txt");
 string[] s;
 double atl = 0, sz=0;
 while (g.Peek()!=-1)
 s = g.ReadLine().Split('_');
 a.nev= s[0];
 a.eletkor = int.Parse(s[1]);
 atl = atl + a.eletkor;
 sz++;
 g.Close();
 Console.WriteLine("Csoport atlageletkotra: {0}", atl/sz);
 Console.ReadKey();
}
```

Bináris fájlok kezelése

A bináris állományok bináris formátumban tárolják az adatokat ugyanúgy, mint ahogy a memóriában vannak tárolva, ezért az adatok írása a memóriából a bináris fájlokba, illetve fordítva, a bináris fájlokból az adatok visszaolvasása a memóriába nagyon gyors

Bináris fájl megnyitása

- egy fájl megnyitásához példányosítani kell a FileStream osztályt
- egy FileStream objektum létrehozásakor a FileStream konstruktorának leggyakrabban 4 paramétert szoktak megadni:
 - 1. fájl neve (ha szükséges az elérési útvonallal együtt) kötelező
 - 2. megnyitás módja (FileMode)

- 3. fájlelérés (FileAcces)
- 4. megosztás módja (FileShare)

1. Fájl neve:

- ez az első paraméter
- ha a fájl nem a program saját könyvtárában van, akkor a teljes elérési utat is meg kell adni
- az elérési útvonalnál vigyázni kell, mert a backslash ('\') karakternek speciális jelentése van, ezért egyetlen backslash leírásához dupla '\\' kell, vagy használjuk a @ jelet az elérési út előtt, amivel az utána következő sztring literál minden karakterét normális karakterként fogja értelmezni
 - pl. "C:\\Mappa1\\Mappa2\\proba.txt" vagy @"C:\Mappa1\Mappa2\proba.txt"

2. Megnyitás módja:

- a FileMode enum-nak a következő értékei lehetnek:
 - Open létező fájl megnyitása, ha nem létezik, akkor kivételt dob a program
 - Append létező fájlt megnyit és automatikusan a végére áll, illetve ha nem létezik, akkor létrehozza
 - Create új fájlt hoz létre, ha már létezett, akkor törli a tartalmát
 - OpenOrCreate megnyit egy létező fájlt, ha nem létezik, akkor létrehozza
 - Truncate megnyit egy létező fájlt és törli a tartalmát

3. Fájlelérés:

- beállíthatjuk, hogy pontosan mit akarunk csinálni az állománnyal
 - Read olvasunk a fájlból
 - Write írunk a fájlba
 - ReadWrite olvasásra és írásra nyitjuk meg a fájlt

4. Megosztás módja:

- beállíthatjuk, ahogy más folyamatok férnek hozzá a fájlhoz:
 - None amíg a fájl meg van nyitva, addig más folyamat nem férhet hozzá a fájlhoz
 - Read más folyamat csak olvashatja a fájlt
 - Write más folyamat csak írhatja
 - ReadWrite más folyamat írhatja is és olvashatja is a fájlt
 - Delete nem magát a fájlt, hanem a fájlból törölhet más folyamat

```
Pl.1. FileStream f = new FileStream(@"c:\proba1.dat", FileMode.Open);
Pl.2 FileStream f = new FileStream(@"c:\teszt1.dat", FileMode.Open, FileAccess.Read);
Pl.3 FileStream f = new FileStream(@"c:\teszt2.dat", FileMode.Create, FileAccess.Write);
```

- bináris fájlok megnyitására használhatjuk a File osztály Open(), Create() metódusait is

Olvasás bináris fájlból

- olvasáshoz a BinaryReader osztályt használjuk
- egy BinaryReader objektum létrehozásakor meg kell adni a konstruktornak egy FileStream típusú objektumot:

```
FileStream f = new FileStream(@"c:\proba1.dat", FileMode.Open);
BinaryReader b = new BinaryReader(f);
```

- az olvasás a ReadXXXX() függvény segítségével történik (ReadChar, ReadInt32, ReadDouble, stb.)
- megnyitás után az első olvasás a fájl legelső pozíciójától hajtódik végre
- minden olvasási művelettel a következő adatra lépünk a fájlban (például egy ReadInt32() olvasási művelettel 4 bájttal lép előre a fájlban, mert egy Int32 típusú adat 4 bájton van tárolva)

```
Pl. double d;int a;
 a = b.ReadInt32();
 d = b.ReadDouble();
```

Fájl végének elérése

- fájl végének elérését le tudjuk kérdezni a PeekChar() metódussal
- a PeekChar() metódus a soron következő bájt értékét adja vissza, illetve -1-et, ha elértük a fájl végét
- a PeekChar() a folyambeli aktuális pozíciót nem változtatja meg

Pl. ha a fájlban 20 darab egész szám van:

```
int[] a=new int[20]; int i = 0;
while (b.PeekChar() != -1)
{
 a[i++] = b.ReadInt32();
}
```

Pozicionálás fájlban

- bináris állományoknál lehetőségünk van a fájlmutató állítására: visszatérhetünk egy korábbi adatra, újból kiolvashatjuk, átugorhatunk bizonyos részt feldolgozás nélkül, stb.
- a Seek() metódussal tudunk fájlon belül pozícionálni: első paraméterként meg kell adni egy egész számot, második paraméterként pedig a szám értelmezését
- az értelmezést a SeekOrigin enum tartalmazza
 - Begin: ha a második paraméter SeekOrigin.Begin, akkor az első szám annak a bájtnak a sorszámát tartalmazza, amelyikre pozícionálni akarunk. Az első bájt sorszáma 0 és a sorszámozás a fájl elejétől kezdődik

- End: az első szám annak a bájtnak a sorszámát tartalmazza a fájl végétől visszafele számolva, amelyikre pozícionálni akarunk. Az utolsó bájt sorszáma 0 és a sorszámozás visszafele halad
- Current: az első szám határozza meg, hogy hány bájttal kell előre (pozitív érték) vagy visszafele pozícionálni (negatív érték) az aktuális pozíciótól mérve
- Pl. Minden második egész szám kiolvasása egy bináris fájlból:

Írás bináris fájlba

- íráshoz a BinaryWriter osztályt használjuk
- egy BinaryWriter objektum létrehozásakor meg kell adni a konstruktornak egy FileStream típusú objektumot:

```
Pl. FileStream g = new FileStream(@"C:\proba2.dat",FileMode.Append, FileAccess.Write);
BinaryWriter bw = new BinaryWriter(g);
```

- az írás a Write() függvény segítségével történik
- megnyitás után a fájlíró az állomány első pozícióján áll, hacsak nem hozzáfűzésre nyitottuk meg az állományt (Append), amikor a fájlíró az állomány végén áll
- minden írási művelet során lépünk a fájlban a megfelelő mennyiségű bájttal (pl. ha egész típusú adatot írunk a fájlba, akkor 4 bájtot lép előre)
- Pl. 20 véletlen egész számot írjunk a proba2.dat végére

File bezárása

a Close() metódussal – akár a BinaryReader vagy BinaryWriter példányt, akár a FileStream példányt is használhatjuk lezárásra

```
Pl. bw.Close();
vagy g.Close();
```

Feladat

1. Töltsünk fel egy bináris állományt egy csoport névsorral, és minden egyes név után az egyes személyek életkora legyen található. A beolvasott bináris állományt bontsuk fel két szöveges állományra aszerint, hogy az illető személy neve meghaladja-e a 12 karaktert.

```
struct szemely
  {
 public string nev;
 public int eletkor;
  }
  static void Main(string[] args)
 szemely a = new szemely();
FileStream f = new FileStream("feladat1.dat", FileMode.Create, FileAccess.Write);
 BinaryWriter bw = new BinaryWriter(f);
 int n;
 Console.Write("Szemelyek szama:");
 n = int.Parse(Console.ReadLine());
 for (int i = 1; i <= n; i++)
 Console.Write("{0}. szemely neve:", i);
 bw.Write( Console.ReadLine());
 Console.Write("{0}. szemely eletkora:", i);
 bw.Write(int.Parse(Console.ReadLine()));
 bw.Close();
 f.Close();
 f= new FileStream("feladat1.dat", FileMode.Open, FileAccess.Read);
 BinaryReader br = new BinaryReader(f);
 StreamWriter f1 = new StreamWriter("sz1.txt");
 StreamWriter f2 = new StreamWriter("sz2.txt");
 while (br.PeekChar()!=-1)
 {
 a.nev= br.ReadString();
 a.eletkor = br.ReadInt32();
 if (a.nev.Length > 12)
 f2.WriteLine(a.nev + "_" + a.eletkor.ToString());
 else
 f1.WriteLine(a.nev + "_" + a.eletkor.ToString());
 br.Close();
 f1.Close();
 f2.Close();
 f.Close();
 Console.ReadKey();
  }
```