

結構、檔案處理(Structure, File)

張傑帆 CSIE, NTU

人這輩子沒辦法做太多事,所以每一件事情都要做到精采絕倫。

In your life you only get to do so many things. Right now we've chosen to do this. So let's make it great. -Steve Jobs

課程大綱

- 結構
- 檔案概論
- 作業

• 如果你想用程式存一個人的姓名、身高、體重你會怎麼寫?

```
#include <stdio.h>
int main()
{
 char name[80];
 int height;
 int weight;

 scanf("%s",&name);
 scanf("%d",&height);
 scanf("%d",&weight);

 return 0;
}
```

• 那2個人呢?

```
#include <stdio.h>
int main()
{
 char p1name[80];
 int p1height;
 int p1weight;
 char p2name[80];
 int p2height;
 int p2weight;
 scanf("%s",&p1name);
 scanf("%d",&p1height);
 scanf("%d",&p1weight);
 scanf("%s",&p2name);
 scanf("%d",&p2height);
 scanf("%d",&p2weight);
 return 0;
```

- 那10個人呢?
- 因此我們需要更方便管理的變數來儲存資料:

結構化資料

```
#include <stdio.h>
int main()
{
 char p1name[80];
 int p1height;
 int p1weight;
 char p2name[80];
 int p2height;
 int p2weight;
 return 0;
```

• 那10個人呢?如果用陣列來存

• 因此我們需要更方便管理的變數來儲存資料:

結構化資料

```
#include <stdio.h>
int main()
{
 char name[10][80];
 int height[10];
 int weight[10];
 .....
 int score[10]; //十家店評分,與人無關
 .....
 return 0;
}
```

結構 (structure)

- 通常一個簡單之變數或陣列不足以用來儲存複雜之記錄。
- · 我們用過了int, float, double, 也可以使用陣列,若如果我們想要讓一個變數擁有許多不同的形態呢?
- C語言中有結構體之架構,允許使用者宣告資料實體 將不同形式之元素儲存一起。
- 結構是一種由程式設計師自訂之資料型態。

結構的定義

- 定義一個結構之語法
 - struct 結構名稱標籤

資料型態 資料變數成員1; 資料型態 資料變數成員2;

```
struct Person
{
 char name[80];
 int height;
 int weight;
};
```

};

- · 結構的標籤名稱(tag)
 - 可看成是一個程式設計師自訂的新型態。
- · 結構的成員(member)
 - 其資料型態可以使用 int, float 及 char。也可用 陣列與指標或是另外一個結構

結構

```
範例:
```

```
struct Person
{
 char name[80];
 int height;
 int weight;
};
```

• struct Person p; //這行在main裡面

struct Person: 88 bytes

結構的宣告與使用

- 宣告一個結構實體之語法
 - struct 結構名稱標籤 結構實體名稱; struct Person p1;
 - struct 結構名稱標籤 結構實體名稱 = {初始值1, 初始值2, ...}; struct Person p1 = {"John", 180, 75};
- 結構中成員的使用之語法
- p1.name => "John" p1.height => 180 p1.weight => 75
- 結構實體之成員的直接存取
 - 結構實體.成員名稱
- 結構指標之成員的直接存取

- struct Person *p2; p2 = &p1; p2->height => 180; (*p2).weight => 75;
- 結構指標->成員名稱 = (*結構指標).成員名稱 https://goo.gl/YkyeVk example2

結構

• 在C語言中,有提供一個比較好的方法來自己定義出一群變數的組合

```
#include <stdio.h>
struct Person
 char name[80];
 int height;
 int weight;
};
int main()
 struct Person p1;
 struct Person p2;
 scanf("%s",&p1.name);
 scanf("%d",&p1.height);
 scanf("%d",&p1.weight);
 printf("Name:%s\nHeight:%d cm\nWeight:%d kg\n",p1.name,p1.height,p1.weight);
 scanf("%s",&p2.name);
 scanf("%d",&p2.height);
 scanf("%d",&p2.weight);
 printf("Name:%s\nHeight:%d cm\nWeight:%d kg\n",p2.name,p2.height,p2.weight);
 return 0;
```

結構的指標

• 範例:使用結構指標存取另一個結構的資料

```
#include <stdio.h>
struct Person
{
 char name[80];
 int height;
 int weight;
};
int main()
{
 struct Person p1;
 struct Person *p2;
 p2 = &p1;
 gets(p2->name);
 scanf("%d",&p2->height);
 scanf("%d",&p2->weight);
 return 0;
```

示範

建立一pokemon的結構

包含 Lv: 10 + 姓名 Hp: 25

等級 Name: 伊布 Lv: 12血量 Hp: 50

· 並建立2 pokemon如範例

https://jgirl.ddns.net/problem/0/1076

example

https://goo.gl/C8SYA2

結構陣列

• 結構也可宣告成陣列,方便做重覆控制

```
#include <stdio.h>
#define PEOPLE 2
struct Person
 char name[80];
 int height;
 int weight;
};
int main()
{
 struct Person p[PEOPLE];
 int i;
 for (i=0; i < PEOPLE; i++ )
 scanf("%s", &p[i].name );
 scanf("%d", &p[i].height );
 scanf("%d", &p[i].weight );
 https://goo.gl/V1s8aU
 printf("Name:%s\nHeight:%d\nWeight:%d\n",
 example2
 p[i].name, p[i].height, p[i].weight);
 example3
 example4
 return 0;
```

typedef

▶ typedef可以把所有C語言中的型態改用程式設計 師自己取的名字來取代

```
#include <stdio.h>
typedef unsigned char UINT8;
typedef unsigned short UINT16;
typedef unsigned long UINT32;
int main()
{
 UINT8 a=1;
 UINT16 b=2;
 UINT32 c=3;
 return 0;
```

typedef

▶用"typedef"來自訂一個型態,常用在結構上

```
#include <stdio.h>
#define PEOPLE 2
struct Person
{
 char name[80];
 int height;
 int weight;
};
typedef struct _Person Person;
int main()
{
 Person p[PEOPLE];
 int i;
 for (i=0; i < PEOPLE; i++ ) {
 scanf("%s", &p[i].name );
 scanf("%d", &p[i].height);
 scanf("%d", &p[i].weight );
 printf("Name:%s\nHeight:%d\nWeight:%d\n",
 p[i].name, p[i].height, p[i].weight);
 return 0;
 https://goo.gl/AfvVTJ
```

typedef

▶ typedef 的另一種寫法

```
#include <stdio.h>
#define PEOPLE 2
struct _Person
{
 char name[80];
 int height;
 int weight;
};
typedef struct _Person Person;
//另一種寫法
typedef struct _Person
 char name[80];
 int height;
 int weight;
} Person;
 https://goo.gl/mBx1y2
```

示範I

- · 建立一pokemon的結構
- · 包含

18

• 姓名 Hp: 25

Name: 皮卡丘 v: 10

• 等級 Name: 伊布

Lv: 12 • 血量 Hp: 50

- 並建立長度為3的結構陣列 輸入3 筆 pokemon
- ·在輸入完所有的pokemon的資料後
- 令使用者輸入一數字n

https://jgirl.ddns.net/problem/0/1078 example

印出等級n以上剛才輸入的pokemon

示範 I (續)

There is no pokemon Ly over 13

- 若找不到則輸出not found
- 使用「旗標」這個概念來完成

小練習

- · 請輸入3筆pokemon的資料後
- · 印出等級最高的pokemon資料

Hp: 999

小練習

- · 請寫一程式可以連續儲存3名公司職員的姓名、電 話與職員編號,並可依職員編號查尋
- · 若找不到則輸出not found
- 使用「旗標」這個概念來完成

Sample Input

```
John
0987456321
77
May
0937554412
88
Jeff
0912654785
99
```

Sample Output

found

Name: May

Phone: 0937554412

Id: 88

https://jgirl.ddns.net/problem/0/1071

struct Employee

Name [20];

Id;

Phone [11];

char

char

int

課程大綱

- 結構
- 檔案概論
- 作業

檔案處理

- 從檔案讀進資料或將結果存入檔案之中
- fscanf
 - 從檔案讀進資料
- fprintf
 - 將結果存入檔案

檔案處理

· 範例:從input.txt讀一字串到str, 再把字串從str 寫到output.txt

```
#include <stdio.h>
int main()
 FILE *in, *out;
 //in, out為檔案指標
 char str[80];
 in = fopen("input.txt", "r"); // 開啟input.txt
 fscanf(in, "%s", &str);
 // 讀檔
 fclose(in);
 // 關閉input.txt
 out = fopen("output.txt", "w"); // 開啟output.txt
 fprintf(out, "%s", str); // 寫
 fclose(out);
 //關閉output.txt
 return 0;
```

FILE *型態

fopen(): 開檔

- · 檔案使用前需要先開啟,開檔結果需要檔案指標FILE紀錄相關資訊,之後即可使用該指標讀寫檔
- 使用格式:
 - 檔案指標 = fopen("檔名", "模式");
 - 檔名:檔案指標,指的是欲開啟的檔案名稱。
 - 模式:檔案使用模式,指的是檔案被開啟之後,它的使用方式。

模式	
"r"	開啟一個文字檔(text),供程式讀取。
"w"	開啟一個文字檔(text),供程式將資料寫入此檔案內。如果磁碟內不包含這個檔案,則系統會自行建立這個檔案。如果磁碟內包含這個檔案,則此檔案
"a"	內容會被覆蓋而消失。 開啟一個文字檔(text),供程式將資料寫入此檔案的末端。如果此檔案不存
	在,則系統會自行建立此檔案。
"rb"	開啟一個二元檔(binary),供程式讀取。
"wb"	開啟一個二元檔,供程式將資料寫入此檔案內。如果磁碟內不包含這個檔案, 則系統會自行建立這個檔案。如果磁碟內包含這個檔案,此檔案內容會被蓋 過而消失。
"ab"	開啟一個二元檔(binary),供程式將資料寫入此檔案末端,如果此檔案不存在,則系統會自行建立此檔案。

判斷檔案開啟是否正確

- · 使用fopen若開檔失敗,會回傳一個NULL結果
- 常用來判斷檔案是否存在!

```
#include <stdio.h>
int main()
{
 FILE *in, *out;
 char str[80];
 in = fopen("input.txt", "r");
 if(in == NULL)
 printf("failed to open file!\n");
 return 2;
 out = fopen("output.txt", "w");
 fscanf(in, "%s", &str);
 fprintf(out, "%s", str);
 fclose(in);
 fclose(out);
 return 0;
```

判斷檔案是否結束

- feof(檔案指標);
- 範例:寫作一個讀檔程式將檔案內容印到螢幕上

```
#include <stdio.h>
int main()
 FILE *input;
 char str[80];
 char ch;
 scanf("%s", &str);
 input=fopen(str,"r");
 if ( input==NULL )
 printf("open input.txt fail!\n");
 return 0;
 while(1)
 fscanf(input, "%c", &ch);
 if( feof(input) )
 break;
 printf("%c", ch);
 return 0;
```


小練習

- 讀取指定檔名之文字檔案
- · 輸入一個字串表示檔案的名字。例如 x.txt
- · 從 x.txt 文字檔中讀一字串到str
- 再將其所讀到的字串列印出來
- 文字檔中有可能會有空白字元。如下

asdfqwer 1234#\$%^&*(

https://jgirl.ddns.net/problem/0/1206

相對路徑與絕對路徑

- 相對路徑
- 相對於現在目錄的路徑表示法,因此「相對路徑」所 指到的檔案或目錄,會隨著現執行的這支程式所在目 錄的不同而改變
- 假設當前程式所在目錄於 E:\test\file
 - ./x.txt 表示當前路徑,相當於E:\test\file\x.txt
 - ../x.txt 表示當前路徑的上一級路徑,相當於 E:\test\x.txt
 - data/x.txt 表示當前路徑下一級路徑的data資料夾中 ,相當於E:\test\file\data\x.txt

相對路徑與絕對路徑

- 絕對路徑
- 指的是一個絕對的位置,並不會隨著現在執行的程式所在目錄的改變而改變
- Ex:
 - E:\test\x.txt
 - E:\test\file\x.txt
 - E:\test\file\data\x.txt

fprintf(): 寫檔

- 將資料,以格式化方式寫入某檔案內。
- 使用格式:
 - fprintf(檔案指標,"格式化輸出內容",參數1,參數2, ...參數n);
 - 格式化輸出內容: 可加入列印格式、控制字元、修飾子
 - 參數: 為對應格式之變數
- · 此格式化輸出內容與參數的使用,格式和printf()使用格式相同。

fclose(): 關檔

- 用於關閉檔案,如果fclose()執行失敗,它的傳回值是非零值。
- 使用格式:
 - fclose(檔案指標);
- · 在C語言中關閉檔案主要有三個目的:
 - · 檔案在關閉前會將檔案緩衝區資料寫入磁碟檔案內,否則檔案緩衝區資料會遺失。 (因為磁碟IO會比較慢,所以需要緩衝區)
 - 使用相同的檔案指標時,檔案換個模式開啟時 (例:先寫後讀)
 - 解除已開啟檔案的鎖定狀態。

關檔時檔案才真正寫入

- · 通常,在呼叫fclose之前,檔案的內容不會真正的被 寫到磁碟機上
- · 若要強迫馬上寫入,可以呼叫 fflush(FILE*)來做到

```
不要太頻的繁執行fflush
一段時間再執行一次較佳
程式才會比較有效率
ex:
//迴圈跑一萬次存一次
if(i\%10000==0)
  fflush(output);
//每小時存一次
T1 = time(NULL);
//...做一些事情
T2 = time(NULL);
if(T2-T1 > 60*60)
  fflush(output);
```

```
#include <stdio.h>
#include <stdlib.h>
int main()
 FILE *output;
 int i;
 output=fopen("test.txt", "w");
 for (i=0; i<10; i++ )
 fprintf( output, "%d\n",i);
 //fflush(output);
 fclose(output);
 return 0;
```

fprintf():寫檔

• 範例:將陣列個數與內容寫入指定名稱之檔案

```
#include <stdio.h>
int main()
 FILE *file;
 int a[5] = \{10, 20, 30, 40, 50\};
 char str[80];
 int i, n=5;
 //開檔
 printf("input file name: ");
 scanf("%s", &str);
 file = fopen(str, "w");
 //寫檔
 fprintf(file, "%d\n", n);
 for(i=0; i<n; i++)
 fprintf(file, "%d ", a[i]);
 //關檔
 fclose(file);
 return 0;
```

fscanf(): 讀檔

- 從某個檔案讀取資料。
- 使用格式:
 - fscanf(檔案指標,"格式化輸入內容", & 參數1, & 參數 2, ... & 參數n);
 - 格式化輸入內容: 可加入列印格式、控制字元、修飾子
 - 參數: 對應格式之變數
- · 此格式化輸入內容與參數的使用,格式和scanf()使用格式相同。

fscanf(): 讀檔

範例: 將指定名稱之檔案的 陣列個數與內容讀出 並印到螢幕上

```
#include <stdio.h>
int main()
 FILE *file;
 int a[100];
 char str[80];
 int i, n;
 //開檔
 printf("input file name: ");
 scanf("%s", &str);
 file = fopen(str, "r");
 if(file == NULL)
 printf("open file fail!\n");
 return 0;
 //讀檔
 fscanf(file, "%d", &n);
 for(i=0; i<n; i++)
 fscanf(file, "%d ", &a[i]);
 //輸出
 printf("%d\n", n);
 for(i=0; i<n; i++)
 printf("%d ", a[i]);
 printf("\n");
 //關檔
 fclose(file);
 return 0;
```

小練習

- 請將上述讀檔與寫檔的例子修改成浮點數版(小數點)
- 並且不須記錄要讀取的檔案中的陣列長度在檔案開頭
- 而是自動判斷讀取到檔案的結尾處時,自動停止讀取

https://jgirl.ddns.net/problem/0/1073

課程大綱

- 結構
- 檔案概論
- 作業

作業

- 製作一個通訊錄程式
- 功能
 - 輸入'i' 可輸入姓名, 電話, email
 - 輸入'1' 印出目前輸入所有人員之內容
 - · 輸入's' 輸入檔名, 將所有人員之內容存入檔案
 - 輸入'o'輸入檔名,將所有人員之內容從檔案讀出
 - · 輸入'q'離開程式
 - 輸入之人數上限為50人
- 輸入格式
 - 輸入輸出介面與下面範例相同,檔案格式不拘
- 參考範例:
 - http://homepage.ntu.edu.tw/~jfanc/C/Demo/Addressbook.exe

延申閱讀

- · union 共同空間
- · enum 列舉型態
- 讀寫CSV檔
- 二進位檔 fwrite()、fread()
- 隨機存取 fseek()
- 使用fscanf()函數、fprintf()函數,可以進行固定條件的資料流輸出、輸入。
- 使用fgets()函數、fputs()函數,可以進行單行的資料流輸出、輸入。
- 使用fgetc()函數、fputc()函數,可以進行單一字元的資料流輸出、輸入。
- 使用fopen()函數、fclose()函數,可以進行檔案的開啟、關閉。
- · 使用fread()函數、fwrite()函數,可以進行指定資料大小的輸出、輸入。
- 使用fseek()函數,可以移動檔案位置。