OPERASI FILE

DASAR PEMROGRAMAN

TUJUAN

Setelah menyelesaikan bab ini, mahasiswa diharapkan dapat:

- Menjelaskan tentang struktur file
- Menjelaskan tentang tahap-tahap operasi pada file
- Menjelaskan tentang fungsi untuk penyimpanan dan pembacaan file per-karakter
- Menjelaskan tentang file biner dan file teks
- Menjelaskan tentang operasi penyimpanan dan pembacaan file per-int
- Menjelaskan cara membaca dan menyimpan data string pada file
- Menjelaskan cara menghapus file
- Menjelaskan cara mengganti nama file

DASAR STRUKTUR FILE

- Penyimpanan suatu data dalam disk berupa suatu file.
- Gambar struktur file :

Catatan: record adalah nama lain dari struktur (struct).

DASAR FILE – Cont. 1

- Tahapan Operasi File :
 - 1. Membuka/mengaktifkan file
 - 2. Melaksanakan proses file
 - 3. Menutup file

MEMBUKA / AKTIFKAN FILE

Bentuk deklarasi :

FILE *fopen(char *namafile, char *mode);

Keterangan:

- namafile berupa nama dari file yang akan diaktifkan
- mode berupa jenis operasi yang akan dilakukan terhadap file
- prototipe ada pada file stdio.h

JENIS OPERASI FILE

- r menyatakan file hanya akan dibaca, jika file belum ada maka tidak akan berhasil.
- menyatakan bahwa file baru diciptakan. Jika file tersebut sudah ada dalam disk, isinya yang lama akan terhapus.
- a untuk membuka file yang sudah ada untuk ditambah dengan data, jika file belum ada akan dibuat yang baru.
- r+ sama dengan "r" tetapi selain file dapat dibaca, file juga dapat ditulisi.
- w+ sama dengan "w" tetapi selain file dapat ditulisi, file juga dapat dibaca.
- a+ sama dengan "w" tetapi selain file dapat ditulisi, file juga dapat dibaca.

JENIS OPERASI FILE – Cont. 1

- Berhasil tidaknya operasi pengaktifan file dapat dilihat pada keluaran fungsi fopen().
- Jika keluaran fungsi berupa NULL (suatu makro yang didefinisikan pada file stdio.h), berarti operasi pengaktifan file gagal → misal membuka file dengan mode 'r' tapi filenya belum ada.
- Contoh :

```
FILE *pf; //deklarasi variabel pf
pf = fopen("COBA.TXT", "w");
```

- ☐ menciptakan dan mengaktifkan file bernama "COBA.TXT"
- □ dengan mode yaitu "w" (mode penulisan ke file)
- ☐ dan menempatkan pointer-ke-FILE ke variabel pointer pf

JENIS OPERASI FILE – Cont. 2

Contoh Bentuk pengaktifan file :

Keterangan:

- > pf akan diisi dengan keluaran dari fungsi fopen().
- > Jika nilainya NULL, maka akan mencetak "File tidak dapat diciptakan", setelah itu program dihentikan.

MENUTUP FILE

- Apabila file sudah tidak diproses lagi, maka file tersebut ditutup, karena adanya keterbatasan jumlah file yang dapat dibuka secara serentak.
- Perintah yang digunakan : fclose();
- Bentuk deklarasi :

```
int fclose(FILE *pf);
```

Bentuk deklarasi yang lain :

```
int fcloseall(void);  

→ fcloseall();
```

prototype yang digunakan : stdio.h

OPERASI FILE

Operasi Penyimpanan dan Pembacaan File Per Karakter

A. OPERASI PENYIMPANAN FILE

- Penyimpanan karakter ke file menggunakan perintah : fputc().
- Bentuk deklarasi :

int fputc(char kar, FILE *ptr_file);

- ptr_file adalah pointer-ke-FILE yang berisi keluaran dari fopen(),
- kar berupa karakter yang akan disimpan dalam file.

CONTOH PROGRAM TULIS

```
#include <stdio.h>
 Bisa dilihat hasilnya dengan
#include <stdlib.h>
 notepad
main()
 FILE *pf;
 /* Pointer-ke-FILE */
 char kar;
 /* Ciptakan file */
 if ((pf = fopen("COBA.TXT","w")) == NULL)
 printf("file tak dapat diciptakan!\r\n");
 exit(1);
 //Masukkan karakter per karakter sampai ditekan ENTER
 while((kar=getchar()) != '\n')
 fputc(kar, pf);
 fclose(pf);
 /* tutup file */
```

OPERASI FILE – Cont. 1

B. OPERASI PEMBACAAN FILE

- Pembacaan karakter dari suatu file memakai perintah : fgetc().
- Bentuk deklarasi :

int fgetc(FILE *ptr_file);

Algoritma Proses Pembacaan File per karakter:

- 1. Buka file COBA.TXT dengan mode "r"

 Jika tidak berhasil dibuka maka
 - beri keterangan pada layar bahwa file tak ada
 - selesai
- 2. Baca sebuah karakter dari file Jika karakter sama dengan EOF (tanda akhir file) maka ke langkah 4
- 3. Tampilkan karakter ke layar dan kembali ke langkah 2
- 4. Tutup file
- 5. Selesai

CONTOH PROGRAM BACA

```
#include <stdio.h>
#include <stdlib.h>
 File ini sudah harus ada dulu di
main()
 directory workspace C-nya
  FILE *pf;
  char kar;
  if((pf=fopen("COBA.TXT","r")) == NULL )
 /* buka file */
 printf("file tak dapat dibuka !\r\n");
 exit(1);
  /*Baca karakter per karakter sampai ditemui EOF*/
  while((kar=fgetc(pf)) != EOF)
 putchar(kar);
  printf("\n");
  fclose(pf);
 /* tutup file */
```

CONTOH PROGRAM BACA TULIS

```
#include <stdio.h>
#include <stdlib.h>
main()
 FILE *pf;
 /* Pointer-ke-FILE */
 char kar;
 /* Ciptakan file */
 if ((pf = fopen("COBA.TXT","r+")) == NULL)
 printf("file tak dapat diciptakan!\r\n");
 exit(0);
 while((kar=fgetc(pf)) != EOF) /* baca kar dari file */
 putchar(kar);
 while((kar=getchar()) != '\n') /*baca kar dr keyboard*/
 fputc(kar, pf);
 fclose(pf);
```

JENIS FILE

- File Biner: file yang pola penyimpanan di dalam disk berbentuk biner, yaitu seperti bentuk pada memori RAM (komputer).

 Dipakai untuk menyimpan data kompleks, mis: struct.
- File Teks : file yang pola penyimpanan datanya dalam bentuk karakter.

Dipakai untuk menyimpan data seperti karakter atau string.

Penentuan mode teks dan mode biner :

t untuk mode teks

b untuk mode biner

Contoh:

"rt" : mode file adalah teks dan file hendak dibaca

"rt+": mode file adalah teks dan file bisa dibaca dan ditulisi.

Bisa juga ditulis: "r+t"

"rb": mode file adalah biner dan file hendak dibaca.

OPERASI BACA & TULIS FILE INTEGER

- Perintah yang digunakan : _putw (), _getw().
- Bentuk deklarasi :

```
int _putw(int nilai, FILE *ptr_file);
int _getw(FILE *ptr_file);
```

Kegunaan:

_getw() untuk membaca sebuah data bertipe int dari file

_putw() untuk menyimpan sebuah data bertipe int ke file.

CONTOH PROGRAM TULIS

```
Masukkan banyaknya data: 3
#include <stdio.h>
 Bilangan yang disimpan: 70
#include <stdlib.h>
main()
 Bilangan yang disimpan: 80
 Bilangan yang disimpan: 90
 /* ptr-ke-FILE */
 FILE *pf;
 int nilai, data, i;
 char jawab;
 if((pf=fopen("BILANGAN.DAT", "wb")) == NULL )
 printf("file gagal diciptakan!\n");
 exit(1);
 printf ("Masukkan banyaknya data : ");
 scanf ("%d",&data);
 for (i=0;i<data;i++) {
 printf("\nBilangan yang disimpan: ");
 scanf("%d", &nilai);
 /* baca nilai dr keyboard */
 /* baca bilangan ke file */
 putw(nilai, pf);
 printf("\nOke. Data sudah disimpan dalam file.\n");
 fclose(pf);
 /* menutup file */
```

CONTOH PROGRAM BACA

```
#include <stdio.h>
 Isi file BILANGAN.DAT:
 #include <stdlib.h>
 1.70
 main()
 {
 2.80
 FILE *pf;
 /* ptr ke file */
 3.90
 int nilai, nomor = 0;
 /* Buka file biner untuk dibaca */
 if((pf=fopen("BILANGAN.DAT", "rb")) == NULL)
 printf("File gagal dibuka.\n");
 exit(1);
 printf("Isi file BILANGAN.DAT : \n");
 /* file berhasil dibuka */
 while(1)
feof: untuk
 nilai = _getw(pf); /* Baca sebuah int dr file */
mendeteksi
 if (feof(pf) != 0) break; /*Jika akhir file, keluar loop*/
akhir file
 printf("%2d. %d \n", ++nomor, nilai); /* Tampilkan ke layar */
 fclose(pf);
 /* Tutup file */
```

OPERASI BACA & SIMPAN DATA STRING PADA FILE

- Perintah yang digunakan : fgets() dan fputs().
- Bentuk deklarasi :

```
int fputs(char *str, FILE *ptr_file);
char fgets(char *str, int n, FILE *ptr_file);
```

Kegunaan:

fputs(): menyimpan string str ke dalam file.

fgets(): membaca string dari file sampai ditemukannya karakter baris baru '\n' atau setelah (n-1) karakter, dengan n adalah panjang maksimal string yang dibaca per waktu-baca.

Note:

- □ Saat simpan, fputs() tidak menambahkan karakter baris-baru ('\n') dengan sendirinya, dan karakter null tidak ikut disimpan.
- Baik fgets() maupun fputs() digunakan untuk file teks.

CONTOH PROGRAM TULIS - 1

```
#include <stdio.h>
#include <stdlib.h>
#include<string.h>
main()
 FILE *pf;
 /* ptr-ke-FILE */
 int data, i;
 char nama[40];
 if((pf=fopen("latihan.txt", "w")) == NULL )
 printf("file gagal diciptakan!\n");
 exit(1);
 printf ("Masukkan banyaknya data : ");
 scanf ("%d",&data);
 for (i=1;i<=data;i++) {
 printf("\nNama ke %d : ",i); fflush(stdin);
 gets(nama);
 strcat(nama,"\n");
 fputs(nama, pf);
 printf("\nOke. Data sudah disimpan dalam file.\n");
 fclose(pf);
 /* menutup file */
```

CONTOH PROGRAM BACA

```
#include <stdio.h>
 #include <stdlib.h>
 main()
 FILE *pf;
 /* ptr-ke-FILE */
 int data, i;
 char nama[40];
 if((pf=fopen("latihan.txt", "r")) == NULL )
 printf("file gagal dibuka!\n");
 exit(1);
 /*Baca file per string sampai ditemui EOF*/
Hanya
 while (fgets(nama,6,pf))
mencetak 6
 printf ("%s\n",nama);
karakter
per baris
 fclose(pf);
 /* menutup file */
```

MENGHAPUS FILE

Bentuk deklarasi :

int remove (char *namafile);

namafile : pointer yang menunjuk ke nama file yang akan dihapus

- ☐ Jika operasi hapus berhasil, akan menghasilkan output = 0.
- Prototype : stdio.h

CONTOH PROGRAM HAPUS

```
#include <stdio.h>
#include <stdlib.h>
#define PJG 65
main()
 int kode;
 char namafile[PJG];
 printf("Nama file yang akan dihapus : ");
 gets(namafile);
 kode = remove(namafile);
 if(kode == 0)
 printf("File sudah dihapus\n");
 else
 printf("Gagal dalam menghapus file\n");
```

MENGGANTI NAMA FILE

Bentuk deklarasi :

int rename(char *namafilelama, char *namafilebaru);

- ☐ Jika operasi penggantian berhasil, akan menghasilkan output = 0.
- □ Prototype : stdio.h

CONTOH PROGRAM GANTI NAMA

```
#include <stdio.h>
#include <stdlib.h>
#define PJG 65
main()
 int kode;
 char namafilelama[PJG], namafilebaru[PJG];
 printf("Nama file yang akan diganti : ");
 gets(namafilelama);
 printf("Nama file yang baru
 : ");
 gets(namafilebaru);
 kode = rename(namafilelama, namafilebaru);
 if(kode == 0)
 printf("Nama file sudah diganti\n");
 else
 printf("Gagal dalam mengganti nama\n");
```

Latihan

- Buatlah program untuk memasukkan sejumlah nama dan usia masing-masing ke dalam file bertipe teks.
 Lengkapi dengan program untuk membaca isi dari file yang sudah terbentuk
- 2. Buat program untuk memasukkan 5 pasang bilangan bertipe integer ke dalam file bertipe biner. Selanjutnya lakukan operasi penjumlahan pada masing-masing pasangan, dan isikan hasil penjumlahan ke file yang sama.