

© Кафедра вычислительных систем ФГОБУ ВПО «СибГУТИ»

Дисциплины "ПРОГРАММИРОВАНИЕ"

Файловый ввод-вывод

Преподаватель:

Перышкова Евгения Николаевна

Использование файлов

- Информация, размещенная на жестких дисках сохраняется после перезагрузки компьютера.
- Для хранения информации на жестких дисках используются файлы.
- Программа не может работать с данными, расположенными в файле непосредственно. Для обработки необходимо сначала считать их в оперативную память (в переменную или массив).
- В программе файл описывается с помощью специальной структуры данных (FILE *), которая хранит информацию, необходимую для корректного доступа к нему.
- Программа может работать с большим количеством файлов одновременно, вбор нужного файла определяется переменной, хранящей указатель на соответствующую структуру (FILE *).

Количество элементов

Количество элементов в типах данных, рассмотренных к настоящему моменту является конечным:

Большинство усложненных структур, например:

- 1) последовательности;
- 2) деревья;
- 3) графы;

характеризуются тем, что количество элементов в них заранее не определено и может стремиться к бесконечности.

Последовательность

Последовательность с базовым типом T_0 это либо пустая последовательность, либо конкатенация последовательности (с базовым типом T_0) и значения типа T_0 .

Например, пусть базовый тип – char (символ), тогда:

- $S_1 = \langle \cdot \rangle$ пустая последовательность S_1
- 2) $S_2 = \langle a, b, c \rangle = \langle a, b \rangle \& c = (\langle a \rangle \& b) \& c = (\langle \langle a \rangle \& b) \& c,$ где "&" операция конкатенации (сцепления, склеивания).

$$S_2$$
 a b c

$$S_2$$
 a b & c

Последовательность

Если $x = \langle x_1, x_2, ..., x_n \rangle$ - непустая последовательность, то $first(x) = x_1$ обозначает ее первый элемент.

Если $x = \langle x_1, x_2, ..., x_n \rangle$ - непустая последовательность, то $rest(x) = \langle x_2, ..., x_n \rangle$ обозначает последовательность без ее первой компоненты.

Справедливо: $x \equiv first(x) \& rest(x)$.

Число элементов последовательности не ограничено.

Доступ к элементам

Массив

$$x[3] = *(ptr(x) + 3) = 'c'$$

```
Последовательность x a b 1 c d 2 ! \mathbf{x} = \mathbf{rest}(\mathbf{x}) \ x b 1 c d 2 ! \mathbf{x} = \mathbf{rest}(\mathbf{x}) \ x 1 c d 2 ! \mathbf{x} = \mathbf{rest}(\mathbf{x}) \ x c d 2 ! \mathbf{x} = \mathbf{rest}(\mathbf{x}) \ x c d 2 ! \mathbf{x} = \mathbf{rest}(\mathbf{x}) \ x c d 2 !
```


Области применения

• Массивы и структуры (записи) допускают произвольный доступ к своим элементам. Их используют, размещая в оперативной памяти.

• Последовательности используют для работы с данными на внешних устройствах хранения, допускающих только последовательный доступ (жесткие диски, магнитные ленты и т.д.)

Применение последовательностей

Особенность – возможность прямого доступа **только к элементу** *first*(**x**).

Последовательный доступ, имеющий такое ограничение, позволяет обеспечить:

1)простое управление памятью;

2) применение эффективных методов буферизации.

Буферизация — накопление данных из потока в *буфере* и последующую пересылку целиком содержимого буфера, как только он заполнится. Это обеспечивает эффективность управления памятью.

Последовательности обычно используют в случаях, когда данные пересылаются с одного устройства хранения на другое, например, с жесткого диска в оперативную память и обратно.

Файловая переменная

Файлы – динамические структуры данных, хранящиеся на внешних запоминающих устройствах.

Файловая переменная — структура данных, связывающая программу с некоторым файлом на диске.

Дисциплина последовательного доступа — ограниченный **набор специальных операций**.

В математическом описании алгоритма выражение s_i для последовательности s имеет значение.

В программе получение значения элемента s_i из файла, содержащего последовательность,

не является элементарной операцией (требует вычитывания значений с 1 по i-1)

Операции последовательного доступа

Опер.	Описание
f = opennew(n) f = openold(n)	связывание программы и последовательности x , расположенной в файле с именем n
close(f)	закрытие файлового соединения
write(f, c)	Запись нового элемента c в текущую позицию последовательности x , описываемую файловой переменной f .
c = read(f)	Чтение элемента, расположенного в текущей позиции последовательности x , описываемой файловой переменной f , в ячейку c .
set(f, p)	Установка текущей позиции последовательности x , описываемой файловой переменной f , в значение смещения p .

Операция ореп

$$x_L = <>$$

$$x_R = <>$$

$$f = opennew(n_1)$$

$$f = openold(n_2)$$

$$x_L = <>$$
$$x_R = x$$

Программа

HDD (жесткий диск)

Файл n_1

 $\boldsymbol{\mathcal{X}}$

Файл n_2

x a b 1 c d 2 A B

CDE

F G H

$$x_L = <> x_R = <> x = x_L & x_R$$

$$f = opennew(n_1)$$

Программа

$$x_{L} = \langle \rangle$$

$$x_{L} = \langle \rangle$$

$$x = x_{L} & x_{R}$$

$$f = opennew(n_{1})$$

write(
$$f$$
, 'a')
$$x_L = < 'a' >$$

$$x_R = < >$$

$$x = x_L & x_R$$

Программа

$$x_{L} = \langle \rangle$$

$$x_{R} = \langle \rangle$$

$$x = x_{L} & x_{R}$$

$$f = opennew(n_{1})$$

write
$$(f, 'a')$$

$$x_L = < 'a' >$$

$$x_R = < >$$

$$x = x_L & x_R$$

$$x_{L} = \langle 'ab' \rangle$$

$$x_{R} = \langle \rangle$$

$$x = x_{L} & x_{R}$$

$$write(f, 'b')$$

Программа

$$x_{L} = \langle \rangle$$

$$x_{R} = \langle \rangle$$

$$x = x_{L} & x_{R}$$

$$f = opennew(n_{1})$$

write(
$$f$$
, 'a')
$$x_L = < 'a' >$$

$$x_R = < >$$

$$x = x_L & x_R$$

$$x_L = < 'ab' >$$
 $x_R = < >$
 $x = x_L & x_R$
 $write(f, 'b')$

$$x_L = < 'abc' >$$
 $x_R = < >$
 $x = x_L & x_R$

Операция read

$$x_L = <> x_R = < 'ab1cd2' > x = x_L & x_R$$

$$f = openold(n_2)$$

Программа

Операция read

$$x_L = <>$$
 $x_R = <$ 'ab1cd2' >
 $x = x_L & x_R$

$$f = openold(n_2)$$

$$x_L = < \mathbf{a}' >$$
 $x_R = < \mathbf{b}1cd2' >$
 $x = x_L & x_R$

$$c = read(f)$$

Программа

Операция read

$$x_L = < >$$
 $x_R = <$ 'ab1cd2' >
 $x = x_L & x_R$

$$f = openold(n_2)$$

$$x_L = < 'a' >$$
 $x_R = < 'b1cd2' >$
 $x = x_L & x_R$

$$c = read(f)$$

$$x_L = < 'ab' >$$

 $x_R = < '1cd2' >$
 $x = x_L & x_R$

$$c = read(f)$$

Программа

Операция set

$$x_L = <> x_R = < 'ab1cd2' > x = x_L & x_R$$

$$f = openold(n_2)$$

Программа

Операция set

$$x_L = <> x_R = < 'ab1cd2' > x = x_L & x_R$$

$$f = openold(n_2)$$

$$x_L = < \text{'ab1'} >$$
 $x_R = < \text{'cd2'} >$
 $x = x_L \& x_R$

$$c = set(f, 3)$$

Программа

Средства низкоуровневого ввода-вывода языка СИ

```
#include <sys/stat.h>
#include <fcntl.h>
int open (const char *pathname, int flags);
 O RDONLY
 O WRONLY
 O RDWR
#include <unistd.h>
int close (int fd);
ssize t read(int fd, void *buf, size t count);
ssize t write(int fd, const void *buf, size t count);
#include <sys/types.h>
#include <unistd.h>
off t lseek (int fd, off t offset, int whence);
```


Код программы

```
int fd1, fd2;
int ret1, ret2;
char buf[256];
fd1=open("file1", O RDONLY);
ret1 = read(fd1, buf, 10);
fd2=open("file2", O WRONLY);
ret2=write(fd2,buf,ret1);
close (fd1);
close (fd2);
```


Файловая система


```
int fd1, fd2;
int ret1, ret2;
char buf[256];
fd1=open("file1", O RDONLY);
ret1 = read(fd1, buf, 10);
fd2=open("file2", O WRONLY);
ret2=write(fd2,buf,ret1);
close (fd1);
close (fd2);
```

```
Память Память программы ОС


fd1
buf
fd2
```


Файловая система


```
int fd1, fd2;
int ret1, ret2;
char buf[256];
fd1=open("file1", O RDONLY);
ret1 = read(fd1, buf, 10);
fd2=open("file2", O WRONLY);
ret2=write(fd2,buf,ret1);
close (fd1);
close (fd2);
```


```
int fd1, fd2;
int ret1, ret2;
char buf[256];
fd1=open("file1", O RDONLY);
ret1 = read(fd1,buf,10);
fd2=open("file2", O WRONLY);
ret2=write(fd2,buf,ret1);
close (fd1);
close (fd2);
```


Код программы


```
int fd1, fd2;
int ret1, ret2;
char buf[256];
fd1=open("file1", O RDONLY);
ret1 = read(fd1, buf, 10);
fd2=open("file2", O WRONLY);
ret2=write(fd2,buf,ret1);
close (fd1);
close (fd2);
```


Файловая система


```
int fd1, fd2;
int ret1, ret2;
char buf[256];
fd1=open("file1", O RDONLY);
ret1 = read(fd1, buf, 10);
fd2=open("file2", O WRONLY);
ret2=write(fd2,buf,ret1);
close (fd1);
close (fd2);
```


Файловая система


```
int fd1, fd2;
int ret1, ret2;
char buf[256];
fd1=open("file1", O RDONLY);
ret1 = read(fd1, buf, 10);
fd2=open("file2", O WRONLY);
ret2=write(fd2,buf,ret1);
close (fd1);
close (fd2);
```


Код программы


```
int fd1, fd2;
int ret1, ret2;
char buf[256];
fd1=open("file1", O RDONLY);
ret1 = read(fd1, buf, 10);
fd2=open("file2", O WRONLY);
ret2=write(fd2,buf,ret1);
close (fd1);
close (fd2);
```


Файловая система


```
int fd1, fd2;
int ret1, ret2;
char buf[256];
fd1=open("file1", O RDONLY);
ret1 = read(fd1, buf, 10);
fd2=open("file2", O WRONLY);
ret2=write(fd2,buf,ret1);
close (fd1);
close (fd2);
```


Файловая система

Код программы

```
int fd1, fd2;
int ret1, ret2;
char buf[256];
fd1=open("file1", O RDONLY);
ret1 = read(fd1, buf, 10);
ret1 = read(fd1, buf, 10);
lseek(fd1,40,SEEK SET);
ret1 = read(fd1, buf, 10);
close (fd1);
```

Память OC ->file1 0

Файловая система

Код программы

```
int fd1, fd2;
int ret1, ret2;
char buf[256];
fd1=open("file1", O RDONLY);
ret1 = read(fd1,buf,10);
ret1 = read(fd1, buf, 10);
lseek(fd1,40,SEEK SET);
ret1 = read(fd1, buf, 10);
close (fd1);
```

Память ОС

Файловая система

Код программы

```
int fd1, fd2;
int ret1, ret2;
char buf[256];
fd1=open("file1", O RDONLY);
ret1 = read(fd1, buf, 10);
ret1 = read(fd1, buf, 10);
lseek(fd1,40,SEEK SET);
ret1 = read(fd1, buf, 10);
close (fd1);
```

Память ОС

Файловая система

Код программы

```
int fd1, fd2;
int ret1, ret2;
char buf[256];
fd1=open("file1", O RDONLY);
ret1 = read(fd1, buf, 10);
ret1 = read(fd1, buf, 10);
lseek(fd1,40,SEEK SET);
ret1 = read(fd1, buf, 10);
close (fd1);
```

Память ОС

Файловая система

Код программы

```
int fd1, fd2;
int ret1, ret2;
char buf[256];
fd1=open("file1", O RDONLY);
ret1 = read(fd1, buf, 10);
ret1 = read(fd1, buf, 10);
lseek(fd1,40,SEEK SET);
ret1 = read(fd1, buf, 10);
close (fd1);
```

Память ОС ->file1 40

Файловая система

Код программы

```
int fd1, fd2;
int ret1, ret2;
char buf[256];
fd1=open("file1", O RDONLY);
ret1 = read(fd1, buf, 10);
ret1 = read(fd1, buf, 10);
lseek(fd1,40,SEEK SET);
ret1 = read(fd1, buf, 10);
close (fd1);
```

Память ОС ->file1 50

Файловая система

Высокоуровневый интерфейс ввода-вывода языка СИ

#include <stdio.h>

Управление связанными программными объектами

```
FILE *fopen(const char *path, const char *mode);
int fclose(FILE *fp);
```

Чтение/запись данных

Позиционирование в потоке

```
int fseek(FILE *stream, long offset, int whence);
long ftell(FILE *stream);
void rewind(FILE *stream);
```


Код программы


```
FILE *s1, *s2;
int val;
char buf[256];
s1 = fopen("file1","r");
fscanf(s1,"%d", &val);
s2=fopen("file2","w");
fprintf(s2, "%d", val);
fclose(fd1);
fclose(fd2);
```


Код программы


```
FILE *s1, *s2;
int val;
char buf[256];
s1 = fopen("file1","r");
fscanf(s1,"%d", &val);
s2=fopen("file2","w");
fprintf(s2, "%d", val);
fclose(fd1);
fclose(fd2);
```


Код программы

```
FILE *s1, *s2;
int val;
char buf[256];
s1 = fopen("file1","r");
fscanf(s1,"%d", &val);
s2=fopen("file2","w");
fprintf(s2, "%d", val);
fclose(fd1);
fclose(fd2);
```


Файловая система

Код программы

```
FILE *s1, *s2;
int val;
char buf[256];
s1 = fopen("file1","r");
fscanf(s1,"%d", &val);
s2=fopen("file2","w");
fprintf(s2, "%d", val);
fclose(fd1);
fclose(fd2);
```


Файловая система

Код программы

```
FILE *s1, *s2;
int val;
char buf[256];
s1 = fopen("file1","r");
fscanf(s1,"%d", &val);
s2=fopen("file2","w");
fprintf(s2, "%d", val);
fclose(fd1);
fclose(fd2);
```


Файловая система

Код программы


```
FILE *s1, *s2;
int val;
char buf[256];
s1 = fopen("file1","r");
fscanf(s1,"%d", &val);
s2=fopen("file2","w");
fprintf(s2, "%d", val);
fclose(fd1);
fclose(fd2);
```


Код программы

```
FILE *s1, *s2;
int val;
char buf[256];
s1 = fopen("file1","r");
fscanf(s1,"%d", &val);
s2=fopen("file2","w");
fprintf(s2, "%d", val);
fclose(fd1);
fclose(fd2);
```


Файловая система

Код программы

```
FILE *s1, *s2;
int val;
char buf[256];
s1 = fopen("file1","r");
fscanf(s1,"%d", &val);
s2=fopen("file2","w");
fprintf(s2, "%d", val);
fclose(fd1);
fclose(fd2);
```


Файловая система

Код программы

```
FILE *s1, *s2;
int val;
char buf[256];
s1 = fopen("file1","r");
fscanf(s1,"%d", &val);
s2=fopen("file2","w");
fprintf(s2, "%d", val);
fclose(fd1);
fclose(fd2);
```


Код программы

```
FILE *s1, *s2;
int val;
char buf[256];
s1 = fopen("file1","r");
fscanf(s1,"%d", &val);
s2=fopen("file2","w");
fprintf(s2, "%d", val);
fclose(fd1);
fclose(fd2);
```

Программа

Файловая система

Код программы

```
FILE *s1, *s2;
int val;
char buf[256];
s1 = fopen("file1","r");
fscanf(s1, "%d", &val);
fseek(s1,4, SEEK CUR);
fscanf(s1, "%d", &val);
fclose(s1);
```


Файловая система

Литература

1. Вирт Н. Алгоритмы и структуры данных: Пер. с англ. – М.: Мир, - 360 с., ил.