

ООП 2019

Глава 4. Работа с файловой системой

МГТУ им. Н.Э. Баумана Факультет Информатика и системы управления Кафедра Компьютерные системы и сети Лектор: д.т.н., проф. Иванова Галина Сергеевна

4.1 Механизм выполнения ввода-вывода


```
typedef struct {
```

```
short level; // количество непрочитанных байт в буфере unsigned flags; // режимы: чтение/ запись/ввод/вывод и т.д. char fd; // дискриптор файла unsigned hold; short bsize; // размер буфера unsigned char *buffer; // адрес буфера unsigned char *curp; // текущий указатель (в буфере) unsigned istemp; short token; } FILE;
```

Файловый указатель

Файл

4.2 Объявление, открытие и закрытие файлов

Объявление

FILE *<Файловая переменная (Ф.п.)>;

Открытие

<Ф. п.>=fopen(<Имя файла>,<Операция [+] [Тип]>);

<Операция[+]>:

- r ввод из существующего файла;
- w вывод с очисткой файла или создание нового файла для вывода;
- а добавление к существующему или создание файла для вывода;
- r+ ввод/вывод в существующий файл;
- **w+** ввод/вывод в существующий или создание нового файла;
- **а+** ввод/добавление к существующему или создание файла для ввода/вывода.
- Тип> t текстовый файл (принимается по умолчанию);b двоичный файл.

Закрытие

fclose(<Ф. п.>);

Примеры открытия/закрытия файлов

а) объявление и открытие существующего или нового двоичного файла для ввода/вывода

```
FILE *f;
f=fopen("abc.txt","w+b");
...
fclose(f);
```

б) объявление и открытие существующего файла с проверкой существования

```
FILE *f;
if ((f=fopen("f:\\iva\\text.txt", "r"))!=NULL) ...
...
fclose(f);
```

4.3 Файловый указатель. Функции управления файловым указателем

```
а) определение положения файлового указателя:
long ftell(FILE *stream);
б) установка файлового указателя на начало файла:
int rewind(FILE *stream);
в) установка файлового указателя в произвольное место:
int fseek(FILE *stream, long offset, int whence);
 Искомое место
Текущее место
 whence =1
 whence =0
 whence =2
```

4.4 Текстовые файлы

1-2. Ввод/вывод символов int getc(FILE *stream); // возвращает символ или ЕОF int putc(int c,FILE *stream); Пример. Вывод на экран содержимого файла (Ex4_01), имя которого указывается в командной строке. #include <stdio.h> void main(int argc,char *argv[]) { FILE *in; int ch; if (argc<2) puts ("Введите имя файла."); else if ((in=fopen(argv[1],"r"))!=NULL) { while ((ch=getc(in))!=EOF) putchar(ch); fclose(in); else puts ("Нельзя открыть файл.");

Стандартные текстовые файлы

```
stdin, stdout, stderr
 getchar() = = getc(stdin)
 putchar(ch) = = putc(ch,stdout)
Пример. Чтение с начала и с конца (Ех4 02).
#include <stdio.h>
 ABCD
int main()
 { FILE *f; long offset=0L; int ch;
 ADBCCBDA
 f=fopen("test.dat","r");
  while ((!fseek(f,offset++,0)) && ((ch=getc(f))!=EOF))
 { putc(ch,stdout);
 if (!fseek(f,-(offset+2),2)) putc(getc(f),stdout);
 fclose(f);
 return 0;
```

Буферированные и «прямые» операции

```
stdio.h: getchar(), putchar() — буферированные;
conio.h: getch(), getche(), putch()—«ПРЯМЫЕ»
Примеры (Ех4 03):
a) while ((n=getchar())!='E') {putchar('\n'); putchar(n);}
 ABCE
 B↓
6) while ((n=getche())!='E') {putch('\n'); putch(n); }
 AB↓
 BC↓
```

3. Вывод строк

```
int fputs(const char *s,FILE *stream);
Пример. Создание файла из 6 строк (Ех4 04).
#define CRT_SECURE_NO_WARNINGS
#include <stdio.h>
int main(int argc, char* argv[])
 FILE *f; int n;
 const char *s="ABCD";
 f=fopen("test.dat","w");
 for (n=0; n<6; n++)
 fputs(s,f);
 fputs ("\n", f);
 fclose(f);
 return 0;
```

ABCD_ABCD_ABCD_ABCD_ABCD_ABCD_

4. Ввод строк

```
char *fgets(char *s, int n, FILE *stream); // возвращает
  строку или NULL
Пример. Чтение файла по строкам (Ех4 05).
#include <stdio.h>
int main()
  FILE *f1;
  char string[80];
  f1 = fopen("test.dat", "r");
  while (fgets(string, 80, f1) != NULL)
 puts(string);
 string
  return 0;
 43
 41
 42
 44
 00
 Α
 \ 0
```

5-6. Форматный ввод/вывод

```
int fscanf(FILE *stream,const char *format[,adress,...]);
int fprintf(FILE *stream, const char *format[, argument,.]);
Пример. Создание и распечатка файла чисел (Ex4_06).
#include <stdio.h>
#include <stdlib.h>
#include <time.h>
int main(int argc, char* argv[])
 int i,r; FILE *f;
 srand((unsigned) time(NULL));
 f=fopen("rand1.dat","w+");
 for (i=0;i<7;i++) {r=rand(); fprintf(f, "%d ",r);}</pre>
 rewind(f);
 while (fscanf(f, "%d", &r)!=EOF)printf("%6d",r);
 fclose(f);
 return 0;
 3684 20574 6789 23678 4578 9842 31567
```

Очистка буфера ввода

```
Пример (Ех4 11):
 Enter with scanf: rrr ttt yyy↓
#include <stdio.h>
 rrr
 ttt
int main() {
 УУУ
 int i;
 Enter with gets: rrr ttt yyy→
 rrr ttt yyy
 char string[81];
 printf("Enter with scanf: ");
 for(i= 0;i<3;i++){
 scanf s("%s", string, sizeof(string)); // не вводит Enter!
 printf("%s\n",string);
 // Необходимо освободить буфер, содержащий код Enter !!!
 while (getchar() != '\n');
 printf("Enter gets: " );
 gets s(string, sizeof(string));
 printf("%s\n", string);
```

4.5 Двоичные файлы

Ввод/вывод size t fread(void *ptr,size t size,size t n, FILE *stream); size t fwrite(void *ptr,size t size,size t n, FILE *stream); Используются в двух вариантах: а) при работе со структурами fread (&myrec, sizeof(myrec),1,f1); fwrite (&myrec, sizeof(myrec),1,f1); где myrec - переменная типа «структура»; б) при работе с нетипизированной информацией fread(&buffer,1,sizeof(buffer),f2); fwrite(&buffer,1,sizeof(buffer),f2); где buffer — массив байт.

Пример работы с двоичным файлом

```
Создание файла записей "Название игрушки, стоимость"
(Ex4 07)
#include <stdio.h>
#include <string.h>
struct toys{ char name[20];int cost;} toy;
void main(int argc, char* argv[])
{ FILE *f;
  f=fopen("test.dat","w+b");
  while(fflush(stdin), scanf("\n%s",toy.name),
 strcmp(toy.name, "end")!=0)
 scanf("%d", &toy.cost);
 fwrite(&toy, sizeof(toy), 1, f);
  fclose(f);
```


Пример работы с двоичным файлом (2)

```
Чтение и вывод на экран файла записей "Название игрушки,
  СТОИМОСТЬ" (Ex4 08)
#include <stdio.h>
struct toys{ char name[20]; int cost;} toy;
int main(int argc, char* argv[])
{
  FILE *f;
  f=fopen("test.dat","r+b");
  while (fread (&toy, sizeof (toy), 1, f) > 0)
 printf("Toy name %s - cost - %d\n",toy.name,toy.cost);
  fclose(f);
  return 0;
```

Чтение текстового файла как двоичного

```
Создание текстового файла и чтение его как файла
  Cимволов (Eх4 09)
#include <stdio.h>
int main(int argc, char* argv[])
{ char c;
  FILE *f;
  f=fopen("ddd.dat","w");
  fputs("ABCDEF",f);
  fclose(f);
  f=fopen("ddd.dat","rb");
  while (fread(\&c,1,1,f)!=0)
 printf("%c ",c);
  fclose(f);
  return 0;
 ABCDEF
```

4.6 Переименование и удаление файлов

Пример. Вставка 10 чисел после первых 10 чисел файла (Ех4_10)

```
#include <stdio.h>
void main(int argc, char* argv[])
  int n,m;
  FILE *f,*g;
  f=fopen("rand.dat","r");
  g=fopen("$$$$xxx.tmp","w");
  for (n=0; n<10; n++)
 fscanf(f,"%d\n",&m); fprintf(g,"%d\n",m);}
  for (n=0;n<10;n++) fprintf(g,"%d\n",n);
  n=fgetc(f);
  while(n!=EOF) { fputc(n,g); n=fgetc(f);}
  fcloseall();
  unlink("rand.dat");
  rename("$$$$xxx.tmp","rand.dat");
```