21. I/O e file

Corso di Algoritmi e Linguaggi di Programmazione Python/C

Outline

- Il concetto di stream
- Le funzioni scanf e printf
- File in C
- Le funzioni fopen ed fclose
- Le funzioni fscanf ed fprintf
- La funzione feof

Il concetto di stream

- Il concetto di stream viene utilizzato dal linguaggio C per aprire un 'canale di comunicazione' verso un dispositivo di I/O (e, quindi, verso l'utente)
- Lo stream è quindi associato a qualsiasi sorgente in input o destinazione in output

- Due delle funzioni base dell'header stdio.h
 - In generale, tutte le funzioni che tratteremo sono incluse in questo header!
- Abbiamo già visto la printf: sappiamo che serve a stampare un messaggio a schermo
- Ha una sintassi di questo tipo:

```
printf(char* format, args)
```

 dove format è una stringa formattata, mentre args sono gli (eventuali) argomenti passati ed organizzati secondo diversi format specifier

- La funzione scanf è duale alla printf
- Serve ad associare un valore dato in input dall'utente ad una variabile
- Ha una forma del tipo:

```
scanf(char* format, vars)
```

- dove **format** è il formato associato alla variabile, mentre **vars** sono le variabili che saranno popolate.
- La funzione scanf restituisce un valore intero, che è minore o uguale a zero nel caso qualcosa sia andato 'storto'.
 - È quindi opportuno fare un controllo sul valore restituito!

 Supponiamo di voler associare una variabile in input da riga di comando al numero intero a. Per farlo, utilizzeremo la scanf.

```
if (scanf('%d', &a) == 1)
 return -1;
```

- Dato che il format specifier %d si aspetta un puntatore ad intero, in questo caso passiamo proprio questo, e non il valore dell'intero.
- Lo stesso vale per gli altri formati di tipo numerico.
- Se invece volessimo popolare una stringa:

```
if (scanf('%s', stringa) == 1)
  return -1;
```

 È importante sottolineare come stringa debba essere inizializzata per evitare dei comportamenti inaspettati.

• **Esercizio 1**: creiamo un programma che sia in grado di stampare a schermo il nostro nome e cognome, oltre che la nostra età. Per farlo, utilizziamo opportunamente le funzioni **scanf** e **printf**.

I file in C

- In C possiamo avere due tipi di file
- I **file binari** sono file composti esclusivamente da bit
- I file di testo sono classici file testuali, composti da una serie di righe
- Per interagirvi, dobbiamo usare il concetto di stream
- Usiamo quindi un apposito tipo di variabile, che rappresenta un puntatore al file, ed è possibile reperire da stdio.h:

FILE* fp

Le funzioni fopen ed fclose

- Come suggeriscono i nomi, le funzioni fopen ed fclose ci permettono di aprire e chiudere uno stream verso uno specifico file
- La fopen ha una sintassi di questo tipo:

```
fopen(FILE* fp, char* file_name, char* mode)
```

- dove mode indica la modalità di accesso al file
- È importante controllare che lo stream sia stato effettivamente aperto!
 - Per farlo, controlliamo che non sia NULL; in caso contrario, restituiremo un errore

```
if (fopen(fp, 'esempio.txt.', 'w') == NULL)
  return -1;
```

Le funzioni fopen ed fclose

Modo	Descrizione	Crea file?
r	Apertura file in lettura	No, il file deve esistere
r+	Apertura file in lettura/scrittura	No, il file deve esistere
W	Creazione file in scrittura	Sì. Se il file esiste, viene cancellato il contenuto
W+	Creazione file in lettura/scrittura	Sì. Se il file esiste, viene cancellato il contenuto
а	Aggiunge contenuto al termine del file	Sì. Se il file esiste, viene cancellato il contenuto
a+	Aggiunge contenuto e legge al termine del file	Sì. Se il file esiste, viene cancellato il contenuto

Le funzioni fopen ed fclose

- Oltre ai modificatori precedenti, si può specificare se il file è binario (b) o di testo (t)
 - Di default, i file sono considerati di testo
- La funzione fclose è la duale di fopen
- Viene utilizzata per chiudere lo stream, ed ha la seguente sintassi:

fclose(fp)

 È importante sottolineare come la fclose sia, nei fatti, chiamata anche quando viene terminato il programma.

Le funzioni fprintf ed fscanf

- Queste funzioni sono l'analogo su file delle (quasi omonime) printf e scanf
 - La sintassi è molto simile, ma richiedono come primo argomento il puntatore a file
- Avranno quindi una sintassi del tipo:

```
fprintf(FILE* fp, char* format, args)
fscanf(FILE* fp, char* format, vars)
```

- Nota: la fscanf (come la scanf) riconosce gli argomenti in base alla presenza degli spazi.
- Nota: entrambe le funzioni restituiscono dei valori interi, che vanno controllati come nelle controparti (specialmente la fscanf)

La funzione feof

- Questa funzione ci permette di sapere se siamo arrivati alla fine del file
- Questa è contraddistinta da una costante EOF
- È bene utilizzarla!

Domande?

42