Cours de Langage C Lecture & écriture dans des fichiers

Les fichiers

- Un programme a en général besoin :
 - De lire des données (texte, nombres, images, sons, mesures, ...)
 - De sauvegarder des résultats (texte, nombres, images, sons, signaux générés, ...)

Cela se fait en lisant et en écrivant dans des fichiers

• Pour manipuler un fichier, on utilise un **pointeur** sur une donnée spécifique dont le type est **FILE** (structure prédéfinie que nous n'avons pas besoin de connaître précisément) :

FILE *fichier

• La variable fichier contiendra l'adresse en mémoire du début du fichier

Ouverture-fermeture de fichiers

• Ouverture d'un fichier à l'aide de la fonction fopen :

fichier = fopen("C:/Data/fichier1.txt"("r");

Cette fonction renvoie un pointeur sur le fichier ouvert. fopen est définie dans le fichier stdio.h par :

FILE *fopen (char *nom, char *mode)

- •nom est une chaîne de caractères (tableau de caractères) contenant le nom du fichier ou bien un flot de données standard (stdin, ...)
- •mode désigne le type de traitement des données
- "r" (read): lecture (si le fichier existe)
- "w" (write) : écriture (le fichier est écrasé s'il existe et s'il n'existe pas, il est crée)
- -"a" (append) : écriture à la fin d'un fichier existant

d'ouverture

Ouverture-fermeture de fichiers

Où se trouve le fichier ouvert?

→ Dans le répertoire de travail (plus exactement là où est le fichier exécutable .exe)

Comment travailler sur un fichier situé ailleurs ?

→ Le chemin absolu d'accès au fichier peut être donné in extenso (attention les \ de windows deviennent des / en C)

```
fichier = fopen("C:/Data/fichier1.txt","r");

fichier = fopen("fichier1","r");
```

A quoi sert l'extension .txt ?

- → A rien pour le Langage C.
- →Elle permet en revanche à l'OS de l'ordinateur de sélectionner le programme permettant d'ouvrir le fichier.

Ouverture-fermeture de fichiers

• Fermeture d'un fichier à l'aide de la fonction fclose :

Important : Il faut toujours fermer un fichier après l'avoir utilisé

→ Afin de libérer la mémoire

```
fclose(fichier) ;
```

fclose est définie dans le fichier stdio.h par :

```
int fclose(FILE *fichier) ;
```


Écriture-lecture de fichiers textes

Exemple: écriture dans un fichier

```
include <stdio.h>
void main()
{
 double a=1.5, b=2.5;
 FILE *fichier;

 // Ouverture du fichier en écriture grâce à "w"
 fichier = fopen("essai.txt","w");

 // Verifier que le fichier a bien été ouvert
 if (fichier != NULL)
 {
 // Ecriture
 fprintf(fichier,"%lf\n",a);
 fprintf(fichier,"%lf\n",b);
 // Fermeture du fichier
 fclose(fichier);
 }
}
```

Exemple: lecture à partir d'un fichier

```
#include <stdio.h>
void main()
{
 int i;
 double tab[2];
 FILE *fichier;

 // Ouverture du fichier en lecture grâce à "r"
 fichier = fopen("essai.txt","r");
 if (fichier != NULL)
 {
 for(i=0;i<2;i++)
 fscanf(fichier,"%lf\n",tab+i);
 fclose(fichier);
 }
 for(i=0;i<2;i++) printf("%lf\n",tab[i]);
}</pre>
```


Format d'un fichier

- Les fichiers précédents ont été écrits au format « texte »
 - → On a utilisé jusqu'ici les fonctions : fprintf et fscanf
 - → Tout se passe comme si l'affichage de la fenêtre console était envoyé dans le fichier.
 - → Ou bien comme si le fichier se comportait comme les saisies clavier pour envoyer des données au programme.
 - → Les caractères sont stockés avec le code ASCii : American Standard Code for Information Interchange
 - → Avec un langage évolué tel que le C :
 - → Nous n'avons pas à connaître le code ASCii
 - → Nous n'avons pas à connaître la représentation des nombres dans les mémoires

Format d'un fichier

- Lorsqu'on a des **données numériques**, il est souvent plus efficace de recopier directement le contenu de la mémoire donc de les écrire sous forme **« binaire »**.
 - Soit un nombre 1.345643355454E-18
 - Au format double, il occupe 8 octets
 - Au format **ASCII**, il occupe 20 octets (1 octet par caractère)
 - On a 2 types de fichiers : fichiers « texte» et « binaire ».
 - Le format binaire va occuper beaucoup moins de place en mémoire
 - Comme il s'agit d'une recopie directe de la mémoire, on n'a pas à savoir comment est codé chaque nombre
 - Modes d'ouverture de fichiers binaires :
 - "rb" (read) : lecture
 - "wb" (write) : écriture (le fichier est écrasé s'il existe)
 - "ab" (append) : écriture à la fin d'un fichier existant

10

Écriture-lecture de fichiers binaires

• Ecriture d'un bloc de données en binaire

int fwrite(void *source, int taille_type, int nombre, FILE *flot)

fwrite:

- Ecrit tout un bloc de données en un seul appel
- Retourne un entier = nombre d'éléments effectivement écrits

Exemple: Pointeur sur les données fwrite(tableau, sizeof(float), DIM, fichier);

• Lecture d'un bloc de données en binaire

Pointeur sur le fichier

int **fread**(void *destination, int taille_type, int nombre, FILE *flot)

fread:

- Lit un bloc de données en un seul appel
- Retourne un entier = nombre d'éléments effectivement lus

Exemple: Pointeur sur les données Pointeur sur le fichier fread (tableau, sizeof (float), DIM, fichier);

Exemple: fichiers binaires

```
#define DIM 10000
void main()
{
 i;
 int
 double sum,tab1[DIM],tab2[DIM];
 FILE
 *fichier;
 // Remplissage du tableau
 for (i=0;i<DIM;i++)</pre>
 tab1[i]=i*atan(1);
 // Ecriture du fichier au format binaire
 fichier = fopen("essai2.bin","wb");
 if (fichier != NULL)
 {
 fwrite(tab1,sizeof(double),DIM,fichier);
 fclose(fichier);
 }
 // Lecture du fichier
 fichier = fopen("essai2.bin","rb");
 if (fichier != NULL)
 {
 fread(tab2, sizeof(double), DIM, fichier);
 fclose(fichier);
 }
```

12

Comparaison: fichiers binaires et fichiers textes

	Fichiers textes	Fichiers binaires
Taille	Peu compacte	compacte
Lisible avec un programme courant	oui	non
Lisible avec un programme spécifique	oui	oui
Écriture/Lecture par blocs	non	oui
Fonctions	fopen(mode r,w ou a) fclose() fprintf() fscanf()	fopen(mode rb, wb ou ab) fclose() fwrite() fread()