# 11

### 流与文件操作

- 11.1 引言
- 11.2 文件与流
- 11.3 文件类型与文件指针
- 11.4 文件的打开与关闭
- 11.5 文件的读写
- 11.6 文件的定位和随机读写
- 11.7 文件的错误检测


#### 11.1 概述

❖ 文件:存储在外部介质上的数据的集合,是操作系统数据管理的单位

#### 使用数据文件的目的

- 1、数据文件的改动不引起程序的改动——程序与数据分离
- 2、不同程序可以访问同一数据文件中的数据——数据共享
- 3、能长期保存程序运行的中间数据或结果数据

#### ❖ 文件分类

#### 按文件的逻辑结构:

- 记录文件:由具有一定结构的记录组成(定长和不定长)
- 流式文件:由一个个字符(字节)数据顺序组成


#### 按存储介质:

- 磁盘(普通)文件:存储介质文件(磁盘、磁带等)
- 设备文件:非存储介质(键盘、显示器、打印机等)

#### 按数据的组织形式:

- 文本文件: ASCII文件,每个字节存放一个字符的ASCII码
- 二进制文件:数据按其在内存中的存储形式原样存放

#### 11.2 文件与流


- 文本文件特点:存储量大、速度慢、便于对字符操作
- 二进制文件特点:存储量小、速度快、便于存放中间结果

#### 文件分类

#### 按文件的结构形式:

- 文本文件: ASCII文件, 每个字节存放一个字符的ASCII码
- 二进制文件:数据按其在内存中的存储形式原样存放

#### 按文件的读写形式:

- 顺序存取文件: 从文件头开始,以字符为单位读写数据
- 随机存取文件:随机从文件内指定的位置读写数据

#### 按文件的存储介质:

- 磁盘(普通)文件:存储介质文件(磁盘、磁带等)
- 设备文件:非存储介质(键盘、显示器、打印机等)

#### 按文件的处理方式:

- 缓冲文件系统:由具有一定结构的记录组成(定长和不定长)
- 非缓冲文件系统:由一个个字符(字节)数据顺序组成

#### 按数据流动方向


- 输入文件:将数据从文件读入到内存中
- 输出文件:将数据从内存写入到文件中

#### 11.3 文件类型与文件类型指针指针

#### 文件结构体FILE

- ❖ 缓冲文件系统为每个正使用的文件在
- ❖ 文件信息用系统定义的名为FILE的结
- ❖ FILE定义在stdio.h中
- ❖ 指针变量说明: FILE \*fp;
- ❖ 用法:

- 文件打开时,系统自动建立文件结构体,并把指向它的指针返回来, 程序通过这个指针获得文件信息,访问文件
- 文件关闭后,它的文件结构体被释放


#### 11.4 文件的打开与关闭

❖ C文件操作用库函数实现,包含在stdio.h

| 文件使用方式 | | { printf("File open error!\n");<br>exit(0); |
|---------------|---------------------|---------------------------------------------|
| "r/rb" (只读) | 为输入打 | |
| "w/wb" (只写) | 为 <mark>输出</mark> 打 | |
| "a/ab" (追加) | 向文本/二 | |
| "r+/rb+" (读写) | 为读/写排 | |
| "w+/wb+" (读写) | 为读/写建立一个文本/二进制文件 | |
| "a+/ab+" (读写) | 为读/写打开或建立一个文本/二进制文件 | |

· 返值:止吊打升,为指问义件结构体的相对,打开失败,为NULL

```
例 FILE *fp;
fp= fopen (''<mark>test.dat</mark>'',''r'');
```

```
例 FILE *fp;
char *filename=''<mark>test.dat</mark>'';
fp= fopen(filename, ''r'');
```

#### 文件关闭fclose

❖ 作用:使文件指针变量与文件"脱钩",释放文件结构体和文件指针


❖ 函数原型:int fclose(FILE \*fp)

❖ 功能:关闭fp指向的文件

❖ 返值:正常关闭为0;出错时,非0

文件打开时返回的文件类型指针

#### 缓冲文件系统:


```
#include <stdio.h>
 #include<stdlib.h>
格式化证
 main()
  函数
 { char s[80],c[80];
 int a,b;
 FILE *fp;
 if((fp=fopen("test.txt","w"))==NULL)
 { printf("can't open file\n"); exit(0); }
  返值
 fscanf(stdin,"%s%d",s,&a); /*read from keaboard*/
 fprintf(fp,"%s %d",s,a); /*write to file*/
 fclose(fp);
 if((fp=fopen("test.txt","r"))==NULL)
 { printf("can't open file\n"); exit(0); }
 fscanf(fp,"%s%d",c,&b); /*read from file*/
 fprintf(stdout,"%s %d",c,b); /*print to screen*/
 fclose(fp);
```

#### 数据块(二进制形式)读写:fread与fwrite

❖ 函数原型:

```
size_t fread( void *buffer , size_t size , size_t count , FILE *fp )
size_t fwrite( void *buffer , size_t size , size_t count , FILE *fp )
```

- ❖ 功能:读/写数据块
- ❖ 返值:成功,返回读/写的块数;出错或文件尾,返回0
- ❖ 说明:
  - typedef unsigned size\_t;
  - buffer: 指向要输入/输出数据块的首地址的指针
  - size:每个要读/写的数据块的大小(字节数)
  - ount: 要读/写的数据块的个数
  - fp: 已打开文件的地址
  - fread与fwrite一般用于二进制文件的输入/输出

```
例 float f[2];
FILE *fp;
fp=fopen("aa.dat","rb");
fread(f,sizeof(float),2,fp);
```

```
例 for(i=0;i<2;i++)
fread(&f[i],sizeof(float),1,fp);
```

```
例 struct student
{ int num;
 char name[20];
 char sex;
 int age;
 float score[3];
}stud[10]={ ... ... };
for(i=0;i<10;i++)
 fwrite(&stud[i],sizeof(struct student),1,fp);
```

#### 例 输入3位同学的姓名、学号和住址,将数据存盘再讲数据读出并显示。

```
#include <stdio.h>
#include(stdlib.h>
struct student type
 char name[10];
 int num:
 char addr[15];
}stud[3];
void main()
 void save (void);
 void display (void);
 int i:
 for(i=0;i<3;i++){
 printf("第%d个学生姓名: ",i+1);
 scanf("%s", stud[i].name);
 printf("第%d个学生学号: ",i+1);
 scanf("%d", &stud[i].num);
 printf("第%d个学生籍贯; ",i+1);
 scanf("%s", stud[i].addr);
 save();
 display();
```

```
void save()
{ FILE *fp;
 int i;
 if((fp=fopen("student_1.dat","w"))==NULL)
 { printf("cannot open file\n");
 exit(0);
 }
 for(i=0;i<3;i++)
 if(fwrite(&stud[i],sizeof(struct student_type),1,fp)!=1)
 printf("file write error\n");
 fclose(fp);
}</pre>
```

```
void display()
{ FILE *fp;
 int i;
 if((fp=fopen("student_1.dat","r"))==NULL)
 { printf("cannot open file\n");
 exit(0);
 }
 for(i=0;i<3;i++)
 { fread(&stud[i],sizeof(struct student_type),1,fp);
 printf("%s\t%d\t%s\n",stud[i].name,stud[i].num,stud[i].addr);
 }
 fclose(fp);
}</pre>
```


## 不使用全局数组

#### 例 输入3位同学的姓名、学号和住址,将数据存盘再讲数据读出并显示。

```
#include <stdio.h>
#include<stdlib.h>
struct student type{
 char name[10];
 int num:
 char addr[15];
 1:
main()
 void save(struct student type *q);
 void display(struct student type *q);
 struct student type stud[3];
 int i:
 struct student type *p=stud;
 for(i=0;i<3;i++,p++){
 printf("第%d个学生姓名: ",i+1);
 scanf ("%s", p->name);
 printf("第%d个学生学号:_",i+1);
 scanf ("%d", &p->num);
 printf("第%d个学生籍贯: ",i+1);
 scanf ("%s", p->addr);
 p=stud;
 save(p);
 display(p);
```

```
void save(struct student_type *q)
{ FILE *fp;
 int i;
 if((fp=fopen("student_2.dat","w"))==NULL)
 { printf("cannot open file, save failed\n");
 exit(0);
 }
 for(i=0;i<3;i++,q++)
 if(fwrite(q,sizeof(struct student_type),1,fp)!=1)
 printf("信e write error\n");
 printf("保存成功! \n");
 fclose(fp);
}</pre>
```

```
void display(struct student_type *q)
{ FILE *fp;
 int i;
 if((fp=fopen("student_2.dat","r"))==NULL)
 { printf("cannot open file, display failed\n");
 exit(0);
 }
 for(i=0;i<3;i++,q++)
 { fread(q,sizeof(struct student_type),1,fp);
 printf("%s\t%d\t%s\n",q->name,q->num,q->addr);
 }
 fclose(fp);
}
```

#### 将建好的链表存入文件

```
void save(struct person *head)
 struct person *p=head;
 FILE *fp;
 char fname[50];
 printf("\n\n请输入要存储数据的文件名:");
 fflush(stdin);
 gets(fname);
 if((fp=fopen(fname, "wb"))==NULL){
 printf("文件无法打开,存储失败!\n\n");
 exit(0);
 while(p!=NULL){
 fwrite(p, sizeof(struct person), 1, fp);
 p=p->next;
 fclose(fp);
 printf("存储成功! \n\n");
```

#### 从文件中读取数据建立链表

```
struct person *load()
 struct person *p, *s, *head=NULL;
 FILE *fp;
 char fname[50];
 printf("\n\n请输入要读取数据的文件名:");
 fflush(stdin);
 gets(fname);
 if((fp=fopen(fname, "rb"))==NULL){
 printf("文件无法打开,读取失败! \n\n");
 return;
 while(!feof(fp)){
 if(head==NULL){
 p=(struct person *)malloc(sizeof(struct person));
 fread(p, sizeof(struct person), 1, fp);
 if(feof(fp))//读取结束跳出循环
 printf("文件为空! \n\n");
 return NULL;
 head=s=p;
 continue;
 p=(struct person *)malloc(sizeof(struct person));
 fread(p, sizeof(struct person), 1, fp);
 if(feof(fp))//读取结束跳出循环
 s->next = NULL;
 break;
 s->next=p;
 s=p;
 p->next=NULL;
 fclose(fp);
 printf("读取成功! \n\n");
 return(head);
```

```
feof
```

```
● 函数原型: int feof(FILE *fp)
```

• 功能:判断文件是否结束

● 返值:文件结束,返回真(非0);文件未结束,返回0

判断二进制文件是否结束

```
while(!feof(fp))
{ c=fgetc(fp);
 ......
```

```
#include<stdio.h>
main()
 FILE *fp;
 if((fp=fopen("test.dat", "r"))==NULL)
 { printf("cannot open file\n");
 exit(0);
 if (feof(fp))
 printf("文件为空。");
 else
 printf("文件不为空。");
```

字符读写:fgetc与fputc

❖ 函数原型:

int fgetc( FILE \*fp )

int fputc( int c , FILE \*fp )

文件I/O与终端I/O putchar( c ) fputc(c,stdout)

getchar() fgetc(stdin)

❖ 功能:从fp指向的文件中读取一字节代码/把一字节代码c写入fp指向的文件中

❖ 返值:成功,返回读取/写入字符的ASCII码值,出错返回-1(EOF)

#### 例11.4 从键盘输入字符,逐个存到磁盘文件中,直到输入'#'为止

```
#include <stdio.h>
main()
{ FILE *fp;
  char ch;
  if((fp=fopen("out.txt","w"))==NULL)
  { printf("cannot open file\n");
 exit(0);
  printf("input string:");
  while((ch=getchar())!='#')
  { fputc(ch,fp);
 putchar(ch);
  fclose(fp);
```

#### 例 读文本文件内容,并显示

```
#include <stdio.h>
main()
{ FILE *fp;
  char ch;
  if((fp=fopen("out.txt", "r"))==NULL)
  { printf("cannot open file\n");
 exit(0);
  while((ch=fgetc(fp))!=EOF)
 putchar(ch);
  fclose(fp);
```

#### 例 11.5 实现在DOS环境下运行的文件拷贝命令 copy 1.txt 2.txt 🗸

```
#include<stdio.h>
#include<stdlib.h>
 复制文本文件
int main(int argc,char **argv)
  void filecopy(FILE *fp1,FILE *fp2);
  FILE *fp1,*fp2;
  if(argc>1)
 if((fp1=fopen(*++argv,"r"))==NULL){
 printf("can\'t open %s\n",*argv);
 exit(0);}
 if((fp2=fopen(*++argv,"w"))==NULL){
 printf("can\'t open %s\n",*argv);
 exit(0);}
  filecopy(fp1,fp2);
void filecopy(FILE *fp1,FILE *fp2)
{ char c;
  while((c=fgetc(fp1))!=EOF)
 fputc(c,fp2);
```

```
#include<stdio.h>
#include<stdlib.h>
 复制二进制文件
int main(int argc,char **argv)
  void filecopy(FILE *fp1,FILE *fp2);
  FILE *fp1,*fp2;
  if(argc>1)
 if((fp1=fopen(*++argv,"rb"))==NULL){
 printf("can\'t open %s\n",*argv);
 exit(0);}
 if((fp2=fopen(*++argv,"wb"))==NULL){
 printf("can\'t open %s\n",*argv);
 exit(0);}
  filecopy(fp1,fp2);
void filecopy(FILE *fp1,FILE *fp2)
{ char c;
  while(!feof(fp1)){
 c=fgetc(fp1);
 fputc(c,fp2);
```

#### 字符串读写:fgets与fputs

❖ 函数原型:

```
char *fgets(char *s,int n,FILE *fp)
int fputs(char *s,FILE *fp)
```

- ❖ 功能:fgets从fp所指文件读n-1个字符送入s指向的内存区,并在最后加一个'\0' (若读入n-1个字符前遇换行符或文件尾(EOF)即结束) fputs把s指向的字符串写入fp指向的文件
- 返值:fgets正常返回读取字符串的首地址;出错或文件尾,返回NULL fputs正常返回非负整数;出错为EOF

#### 例 从键盘读入字符串存入文件,再从文件读回显示

```
#include<stdio.h>
#include<stdlib.h>
#include<string.h>
main()
{ FILE *fp;
  char string[81];
  if((fp=fopen("file.txt","w"))==NULL)
  { printf("can't open file");exit(0); }
  while(strlen(gets(string))>0)
  { fputs(string,fp);
 fputs("\n",fp);}
  fclose(fp);
  if((fp=fopen("file.txt","r"))==NULL)
  { printf("can't open file");exit(0); }
  while(fgets(string,100,fp)!=NULL)
 fputs(string,stdout);
  fclose(fp);
```

#### 11.5 文件的定位与随机读写

❖ 文件位置指针----指向当前读写位置的指针

❖ 读写方式

顺序读写:位置指令

• 随机读写:位置指针

#### rewind函数

- ❖ 函数原型 void rewind
- ❖ 功能:重置文件位置指

例 对一个磁盘文件进行5

```
#include <stdio.h>
main()
{ FILE *fp1,*fp2;
  fp1=fopen("test_1.c","r");
  fp2=fopen("test_2.c","w");
  while(!feof(fp1)) putchar(fgetc(fp1));
  rewind(fp1);
  while(!feof(fp1)) fputc(fgetc(fp1),fp2);
  fclose(fp1);
  fclose(fp2);
```

#### fseek函数

- ❖ 函数原型 int fseek(FILE \*fp,long offset,int origin)
- ❖ 功能:定位文件指针的位置
- ❖ offset: 位移量(从起始点移动的字节数)正数向后移动,负数向前移动
- ❖ origin:起始点设定 文件开始 SEEK SET 0

文件当前位置 SEEK\_CUR 1

文件末尾 SEEK\_END 2

#### ftell函数

- ❖ 函数原型 long ftell(FILE \*fp)
- ❖ 功能:返回位置指针当前位置(用相对文件开头的位移量表示)
- ❖ 返值:成功,返回当前位置指针位置;失败,返回-1

#### 11.5 文件出错检测

#### ferror函数

- ❖ 函数原型: int ferror(FILE \*fp)
- ❖ 功能:测试文件是否出现错误
- ❖ 返值:未出错,0;出错,非0
- ❖ 说明
  - 每次调用文件输入输出函数,均产生一个新的ferror函数值,所以应及时测试
  - fopen打开文件时,ferror函数初值自动置为0

#### clearerr函数

- ❖ 函数原型: int clearerr(FILE \*fp)
- ❖ 功能:使文件错误标志置为0
- ❖ 说明:出错后,错误标志一直保留,直到对同一文件调clearerr(fp)或 rewind或任何其它一个输入输出函数