

Programlamaya Giriş HAFTA 12 Dosyalar (Files)

Prof. Dr. Cemil ÖZ

Doç. Dr. Cüneyt BAYILMIŞ

Arş. Gör. Dr. Gülüzar ÇİT

Konu & İçerik

- ▶ Dosyalama İşlemleri
- ▶ Dosya Modları
- ➤ Metin Dosyaları İkili Dosyalar
- ▶Dosya Veri Yazma İşlemi
- ➤ Dosya Veri Okuma İşlemi
- ▶ Dosya Konum İşaretçileri
- ➤ Rasgele Erişimli Dosya İşlemleri
- ➤ Kaynaklar

Dosyalama İşlemleri

- Verilerin sürekli saklanması/depolanması için dosyalardan yararlanılır.
- ➤ Bilgisayarın işlediği tüm verilerin sonuçta 1 ve 0'lardan oluştuğu unutulmamalıdır.
- ➤ Bir dosya (file) birden çok kayıt (record) alanından oluşur.
- Kayıt alanları karakter grupları ile karakterler de bit grupları ile gösterilir.
- > Programlar dosyalara iki farklı şekilde ulaşırlar; sıralı ve rasgele.
- Yazdığınız program sizin ulaşım seçiminize göre değişiklik gösterecektir.
- Dosyaya erişim modunuz, sizin dosyadan veriyi nasıl okuyacağınızı, dosyaya veriyi nasıl yazacağınızı, dosyadaki verileri nasıl değiştireceğinizi veriyi dosyadan nasıl sileceğinizi vb. durumları belirlemenizi sağlar.
- ➤ Bazı dosyalara iki şekilde de ulaşılabilir.

Dosyalama İşlemleri...

- Dosyalamayla ilgili 3 temel İşlem
 - ➤ Dosya açılır
 - ➤ Veri yazılır, ya da okunur
 - ➤ Dosya kapatılır
- Dosyalarla ilgili işlemlerde aşağıda bulunan ve **istream** ile **ostream** sınflarından türetilen sınıflar kullanılır (cin, cout bu sınıflardan oluşturulan nesnelerdir.).
 - >ofstream: Dosyalara yazmak için kullanılan stream sınıfı
 - ifstream: Dosyalardan okumak için kullanılan stream sınıfı
 - >fstream: Dosyalara yazmak için kullanılan stream sınıfı

Dosyalama İşlemleri...

➤ Dosya açılırken dosya adı ve mod belirtilir

```
fstream dataFile("ornek.txt", ios::out | ios::app);

ofstream myFile;
myFile.open("ornek.bin", ios::out | ios::app | ios::binary);
```

Sınıf Adı	Varsayılan Mod Parametresi	
ofstream	ios::out	
ifstream	ios::in	
fstream	ios::in ios::out	

Dosyalama İşlemleri...

▶ Dosya Modları

Mod Bayrağı	Görevi	
ios::in	Varolan dosyanın okunmak üzere açılması. Dosya yok ise hata döndürülür	
ios::app	Dosyaya yazmak için kullanılır. Dosya yok ise oluşturulur. Tüm ekleme işlemleri dosya sonuna yapılır.	
ios::ate	ios::app gibidir. Farklı olarak yazma işlemi herhangi bir yere yapılabilir.	
ios::binary	Dosyanın ikili modda açılmasını sağlar. Varsayılan mod text dir	
ios::out	Yazma modu. Dosya var ise içeriği boşaltılır.	
ios::trunc	Dosya var ise içeriği temizlenir. ios::out için varsayılan moddur.	
ios::noreplace	Dosya var ise hata verir.	
ios::nocreate	Dosya yok ise oluşturulmasın. Open fonksiyonu dosya yok ise hata verecektir.	

Metin Dosyaları – İkili Dosyalar

- ➤İkili (binary) modda açılan dosya akışları giriş ve çıkış işlemlerini formattan bağımsız olarak gerçekleştirirler.
- ➤ Metin (text) dosyalarda ise bazı özel karakterlerin (satırbaşı ve satırbaşına dönüş karakterleri) formatından dolayı bazı dönüşüm işlemleri gerçekleşir.
- ➤İkili dosyalar formatsızdır ve ASCII formatında saklanmazlar.

1297 as an integer, in binary

00000101 00010001

1297 as an integer, in hexadecimal

05 11

Dosyaya Veri Yazma İşlemleri

Dosya yazma işleminden önce dosya açılmalıdır.

```
ofstream dosyaYaz("kayit.txt", ios::out);

sınıfadı dosya kullanılan dosya açma modu

ofstream dosyaYaz;
dosyaYaz.open("kayit.txt");

veya dosyaYaz.open("kayit.txt", ios::out);
```

Dosyaya veri yazma

```
dosyaYaz << "Dosyaya Yazıyorum...:-) \n";
```

Dosya yazma işleminden sonra dosya kapatılmalıdır. Herhangi bir kapatma işlemi yapılmazsa işletim sistemi dosyayı program bitince kapatır

```
dosyaYaz.close();
```


Dosyadan Veri Okuma İşlemleri

Dosya okuma modunda açılmalıdır.

Dosyadan veri okuma

```
dosyaOku >> degisken; veya dosyaOku.get(degisken);
```


Dosyadan Veri Okuma İşlemleri...

- String ifadeler gibi dosya sonunda bir işaretçi ile sonlanır.
- Dosya sonuna gelinip gelinmediği kontrol edilebilir

```
while (!dosyaOku.eof())  // end of file

veya
while (dosyaOku.good())
```


Dosya İşlemleri

Dosyanın açılıp açılmadığını kontrol etme işlemi

```
if (dosyaYaz.is_open())
 cout << "Dosya açıldı";</pre>
```


Dosya İşlemleri...

ÖRNEK: ⇒ [1]_dosya.cpp

```
// Dosya veri yazma işlemi
ofstream dosyaYaz;
dosyaYaz.open("kayit.txt", ios::out);
dosyaYaz << "Dosya Veri Yazma \n";</pre>
dosyaYaz.close();
// dosyadan okuma işlemi
ifstream dosyaOku("kayit.txt", ios::in);
if (dosyaOku.is open())
 cout << "Dosya Acma Basarili\n";</pre>
char oku:
while (!dosyaOku.eof()) {
 dosya0ku >> oku;
 cout << oku << " ":
dosyaOku.close();
```

#include <fstream>

Dosya İşlemleri...

- C++'da dosyaya herhangi bir yapı zorlanmaz.
- Dosyaları programcı formatlı veri girişi ile yapılandırır. Örneğin ad, tel bilgilerinin tek bir kişiye ait olması

```
rehber rehberim;
char devam = 'e';
ofstream dosyaYaz;
dosyaYaz.open("Rehber.txt", ios::app);

do {
 cout << "ad ve telefon bilgileri giriniz\n";
 cin >> rehberim.ad >> rehberim.tel;
 dosyaYaz << rehberim.ad << "\t" << rehberim.tel << "\n";
 cout << "\n Yeni kayit yapacak misiniz (e/h) ";
 cin >> devam;
} while (!(devam == 'h'));
dosyaYaz.close();
```

```
struct rehber {
 string ad;
 string tel;
};
```


Dosya İşlemleri...

\triangleright ÖRNEK: \Rightarrow [2]_dosya.cpp...

```
ifstream dosyaOku;
dosyaOku.open("Rehber.txt");
string isim;
cout << "Aranilacak Adi Giriniz: ";</pre>
cin >> isim;
while (!dosyaOku.eof()) {
 // while (dosyaOku>>rehberim.ad>>rehberim.tel)
 dosyaOku >> rehberim.ad >> rehberim.tel;
 if (isim == rehberim.ad)
 cout << rehberim.ad << "\n" << rehberim.tel;</pre>
dosyaOku.close();
```

```
struct rehber {
 string ad;
 string tel;
};
```

Dosya Konum İşaretçileri

- Ardışık olarak bir dosyadan okuma işleminde, programlar işleme dosyanın başından başlar ve istenilen veri bulunana kadar art arda tüm verileri okur.
- ➤ Bir dosyanın her seferinde başından itibaren işleme sokulması gereksiz işlem ve zaman kaybına neden olur.
- ➤ Bu problem, hem okuma hem de yazma işlemi için dosya konum işaretçileri ile çözülür.
- Dosya konum işaretçileri işlem yapılacak (okuma/yazma) bir sonraki baytın numarasını tutar.

```
ifstream ⇒ seekg (seek get) ofstream ⇒ seekp (seek put)
```

- Ayrıca, dosyada konumlandırmanın yönü belirtilmelidir.
 - ▶ beg ⇒ başlangıca göre

 - ≻end ⇒ sonuna göre

Dosya Konum İşaretçileri...

▶ Dosya Konum İşaretçi Modları

Komut	Okuma/Yazma Pozisyonunu Etiketleme Durumu	
dosyaNesnesi.seekg (n);	Dosyanın n. baytına konumlandır.	
	n=0 ise dosya başına konumlandır.	
<pre>dosyaNesnesi.seekp(n, ios::beg);</pre>	Yazma pozisyonunu dosya başından 33. bayta kur.	
dosyaNesnesi.seekp(32L, ios::beg);		
dosyaNesnesi.seekp(-10L, ios::end);	Dosya sonundan 11. bayta yazma pozisyonunu kur.	
dosyaNesnesi.seekp(120L, ios::cur);	Geçerli pozisyondan 121. bayta yazma pozisyonunu kur.	
dosyaNesnesi.seekg (2L, ios::beg);	Dosya başından 3. bayta okuma pozisyonunu kur.	
dosyaNesnesi.seekg (-100L, ios::end);	Dosya sonundan 101. bayta okuma pozisyonunu kur.	
dosyaNesnesi.seekg (40L, ios::cur);	Geçerli pozisyondan 41. bayta okuma pozisyonunu kur.	
dosyaNesnesi.seekg(0L, ios::end);	Dosya sonuna okuma pozisyonunu kur.	

Dosya Konum İşaretçileri...

➤ Dosya üzerinde bulunulan mevcut konumu öğrenme;

```
ifstream ⇒ tellg (tell get) ofstream ⇒ tellp (tell put)
```

➤ Dosyadaki mevcut konumu öğrenme

```
long konum;
konum = dosyaNesnesi.tellg();
```


Rasgele Erişimli Dosya İşlemleri

- Rasgele erişimli dosya ile ayrı kayıtlara, diğer kayıtları aramaya gerek kalmadan doğrudan ve hızlı bir şekilde erişilebilir.
- ➤C++ ta bir dosya için belirli bir yapı zorunluluğu yoktur.
- Rasgele erişim için en kolay yöntemlerden biri dosyadaki tüm kayıtların/kayıt alanlarının aynı büyüklükte gerçekleştirilmesidir. Böylelikle bir kaydın konumu hızlı bir şekilde tespit edilebilir.
- Sabit kayıt alanı kullanımı ile dosyada değişiklikler/güncellemeler, diğer verilere zarar vermeden daha kolay gerçekleştirilebilir.
- ➤ Dosyaya veri yazma

```
dosyaNesnesi.write(reinterpret_cast <const char *> (&kayit), sizeof(kayit));
```

Dosyadan veri okuma

```
dosyaNesnesi.read(reinterpret_cast <char *> (&kayit), sizeof(kayit));
```


Rasgele Erişimli Dosya İşlemleri...

Rasgele erişimli dosyalarda konum işaretçisini konumlandırma işlemi için ardışık dosyalarda da kullanılan **seekg** ve **seekp** komutları kullanılır.

```
dosyaNesnesi.seekp(sayi * sizeof(SinifAdi));
dosyaNesnesi.seekp(nesneAdi.fonksiyon() - 1) * sizeof(SinifAdi));
dosyaYaz.seekp ( rehberim.al () - 1) * sizeof (rehber));
```


Rasgele Erişimli Dosya İşlemleri...

ÖRNEK: ⇒ [3]_rasgele.cpp

```
struct Envanter
{
 char tanim[31];
 int kalite;
 float ucret;
};
```

```
fstream envanter("env.dat", ios::out | ios::binary);
Envanter kayit = { "", 0, 0.0 };  // {"sakarya", 54, 54.0 } sabit kayit

// Bos kayıtlar yazılıyor
for (int count = 0; count < 5; count++)
{
 cout << "Now writing record " << count << endl;
 envanter.write((char *)&kayit, sizeof(kayit));
}
envanter.close();</pre>
```

Rasgele Erişimli Dosya İşlemleri...

ÖRNEK: ⇒ [4]_rasgele.cpp

```
fstream envanter("env.dat", ios::in | ios::binary);
Envanter kayit = { "", 0, 0.0 };
// kayıtlar okunuyor ve gösteriliyor
envanter.read((char *)&kayit, sizeof(kayit));
while (!envanter.eof())
 cout << "Tanim : " << kayit.tanim<< endl;</pre>
 cout << "Kalite : " << kayit.kalite << endl;</pre>
 cout << "Ucret : " << kayit.ucret << endl << endl;</pre>
 envanter.read((char *)&kayit, sizeof(kayit));
envanter.close();
```


KAYNAKLAR

- ➤ Deitel, C++ How To Program, Prentice Hall
- ➤ Horstmann, C., Budd,T., Big C++, Jhon Wiley&Sons, Inc.
- ➤ Robert Lafore, Object Oriented Programming in C++, Macmillan Computer Publishing
- ➤ Prof. Dr. Celal ÇEKEN, Programlamaya Giriş Ders Notları
- ➤ Prof. Dr. Cemil ÖZ, Programlamaya Giriş Ders Notları

