Programmation avancée Les Fichiers en C

Walter Rudametkin

Walter.Rudametkin@polytech-lille.fr https://rudametw.github.io/teaching/

> Bureau F011 Polytech'Lille

23 février 2016

Les fichiers en C

Pas de fichiers dans le langage C

► Bibliothèque standard libc.so/libc.a: inclure le fichier entête <stdio.h>

Fichier C = une suite d'octets (= flot)

► Pas de fichiers typés

Fichiers texte

- Les octets représentent des caractères codant les données(souvent le très limité ASCII, mais aussi le populaire et recommandé UTF-8)
- Standard Éditables Imprimables

0/10

Fichiers Binaires

- Octets représentent la copie exacte des données en mémoire sur un système donné
- ► Non standard Non éditables Non imprimables
- ► Mais lecture / écriture plus rapides (pas d'analyse)
- ► En général, plus compacts
 - ex: 654875 = 6 octets (char), 2/4 octets (short/int)

Pas d'attribut *texte* ou *binaire* sur un fichier (dépend de l'interprétation des octets)

- N'intervient pas à la déclaration
- Lié aux opérations applicables

Le type FILE

- ► Défini dans <stdio.h>
- ► Structure C contenant
 - Identification du fichier associé (descripteur)
 - Position du curseur dans le fichier
 - ► Tampon de lecture / écriture
 - Indication de mode d'ouverture ...
- Opérations sont effectuées sur un FILE * fourni à l'ouverture

47

Fichiers texte: ouverture

- ► Défini dans <stdio.h>
- ► FILE * fopen(char *nom, char *mode) Où

 $mode = \begin{cases} r : & lecture \\ w : & création/écriture \\ a : & allongement \end{cases}$

Fichiers texte: ouverture/fermeture

Retour

- ► FILE * si tout va bien
- NULL si erreur (ex: fichier inexistant, pas les droits de lecture ou écriture, ...)

Fermeture

- ► fclose(FILE *fp)
- ► Déconnecte fp du fichier physique

6/1

Fichiers texte: exemple

```
#include <stdio.h>

int main(){
 FILE *fp = fopen("toto.txt", "r");
 if (fp == NULL) printf("toto.txt inaccessible: fp=%p\n",fp);
 else printf("toto.txt accessible: fp=%p\n",fp);

if (fp != NULL){
 printf("Fermer toto\n");
 fclose(fp);
}

sitoto.txt existe
toto.txt accessible:fp=0x1d12010
Fermer toto
 fp=(nil)
```

Fichiers texte: utilisation

- Généralisation des manipulations effectuées sur l'entrée/sortie standard (stdin, stdout)
- ▶ Dans <stdio.h>
 - entrée standard : FILE * stdin
 - sortie standard : FILE * stdout
- Connexion à l'exécution aux entrées / sorties standard fournies par le système (console par défaut, redirigeables par < >)
- Lectures écritures à partir de la position suivant le curseur

1/10

Fichiers texte: lecture

- ▶ int fscanf(FILE *fp, char *format, ...)
 - $scanf(...) \Leftrightarrow fscanf(stdin, ...)$
 - ▶ Retourne le nombre d'items lus
- ▶ int feof(FILE *fp)
 - Retourne une valeur différent à zéro si la fin du fichier a été rencontrée lors d'une opération de lecture (valeur lue indéterminée)

Fichiers texte: mode écriture/allongement

```
▶ int putc(char c, FILE *fp)
```

▶ putchar(c) ⇔ putc(c, stdout)

▶ int fprintf(FILE *fp, char *format, ...)

▶ int fputs(char *chaine, FILE *fp)

10/18

Fichiers texte: exemple

Fichiers binaires: ouverture

 Octets représentent la copie exacte du codage des données en mémoire

Ouverture

► FILE *fopen (char *nom, char *mode) Où

```
\mbox{mode} = \begin{cases} \mbox{rb}: & \mbox{lecture} \\ \mbox{wb}: & \mbox{création/écriture} \\ \mbox{ab}: & \mbox{allongement} \\ \mbox{rb+}: & \mbox{lecture/écriture} \end{cases}
```

12/1

11/18

Fichiers binaires: fermeture/écriture

Fermeture (idem fichiers texte)

- ▶ fclose(FILE *fp)
- ▶ int feof(FILE *fp)

Écriture (mode création ou lecture/écriture)

Écrit sur le fichier fp, à partir de la position suivant le curseur, nb objets, chacun de taille taille, qui se trouvent contiguëment dans la zone mémoire pointée par pt.

Utilisation courante :

```
FILE *fp; <T> x;
fwrite(&x, sizeof(x), 1, fp);
```

13/18

Fichiers binaires: écriture

Mode lecture/écriture

```
h char x = '?';
fwrite(&x, 1, 1, fp);
```

1/10

Fichiers binaires: lecture

int fread(void *pt, int taille, int nb,
FILE *fp)
Lire nb objets de taille <taille> et les copier dans

Utilisation courante :

l'espace pointé par pt

```
<T> x;
fread(&x, sizeof(<T>), 1, fp);
```

Fichiers binaire: lecture

```
tinclude (stdio.h)

typedef struct{
 char nom[30];
 int age;
} Personne;

int main(){
 Personne P;
 if(fich!=NULL){
 fread(&P, sizeof(Personne), 1, fich);
 while (!feof(fich)) {
 printf("%s %d\n", P.nom, P.age);
 fread(&P, sizeof(Personne), 1, fich);
 fread(&P, sizeof(Personne), 1, fich);
}

fread(&P, sizeof(Personne), 1, fich);
}

fclose(fich);
}
```

15/18

Fichiers binaires: accès direct

```
\label{eq:output} \begin{array}{ll} \text{où} & \text{origine} = \begin{cases} \text{SEEK\_SET:} & \text{d\'ebut} \\ \text{SEEK\_CUR:} & \text{position courant} \\ \text{SEEK\_END:} & \text{fin} \end{cases}
```

- ► Positionne le curseur pour la prochaine lecture ou écriture
- ► Position = déplacement + origine
- Usage courant :

```
fseek(fp, i*sizeof(<T>), SEEK_SET);
```

Fichiers: conclusion

- ► Texte ou binaire n'est pas un attribut de fichier
- Un fichier texte peut être exploité en binaire comme simple suite d'octets
 - ex:fseek(fp, i*sizeof(char), SEEK_SET);
 - ex : utilisation de fread ou fwrite sur un fichier texte
- ► Exploitation d'un fichier binaire en texte ?????

17/18

18/18