Gestione file

La gestione dei file in C

- Il **file** è un'astrazione molto ampia nella descrizione di un sistema informatico:
 - Nastro di I/O
 - Supporto di comunicazione macchina/ambiente di ogni tipo (sensori, attuatori,)
 - Zona di memoria di massa
- È un supporto di memoria, ma profondamente diverso dalla memoria centrale
- In C i file sono utilizzati tramite funzionalità della standard library
 - I file sono strutture sostanzialmente sequenziali, anche se, quando è possibile, permettono un accesso diretto ai vari record

File e programmi C

- Un programma C che desidera utilizzare un file deve aprire un flusso di comunicazione
- Il flusso di comunicazione viene chiuso chiudendo il file utilizzato
 - Le operazioni di input/output sono sia le operazioni che coinvolgono un dispositivo di ingresso/uscita sia le operazioni di memorizzazione permanente
- Una entità di tipo file contiene diversi campi:
 - Modalità di utilizzo del file (lettura, scrittura, o lettura e scrittura)
 - Posizione corrente sul file (punta al prossimo byte da leggere o scrivere)
 - Indicatore di errore
 - Indicatore di end-of-file (eof)

Apertura di un file

- Bisogna dichiarare una variabile di tipo puntatore a FILE e chiedere l'apertura del flusso tramite una funzione di libreria (fopen)
 - Il puntatore serve al programma per far riferimento al file corrispondente
 - La chiusura del flusso (tramite fclose) impedisce ulteriori riferimenti al file
- Un flusso di comunicazione può essere
 - Binario (sequenza di byte) o di tipo testo (sequenza di caratteri)

File e sistema operativo

 Ogni variabile che punta a un file deve essere definita come segue


```
– FILE *fp;
```

Una "tabella file aperti"

FILE TabellaFileAperti[MaxNumFileGestibili];

è gestita dal SO (file system) e costituisce il "ponte" tra il programma e la macchina astratta gestita dal SO

File e sistema operativo

Flussi standard

- Tre flussi standard vengono automaticamente aperti quando inizia l'esecuzione di un programma: stdin, stdout, e stderr
- Normalmente questi tre flussi rappresentano
 - Il video del terminale (stdout e stderr)
 - La tastiera del terminale (stdin)
- printf e scanf utilizzano questi flussi standard

Operazioni di gestione dei file

- FILE *fopen(nomefile, modalità)
 - Richiede in ingresso il nome del file da aprire e la modalità di apertura
- int fclose(FILE *fp)
 - Chiude il file cui fa riferimento il puntatore fp
- int remove(nomefile)
 - Cancella il file identificato da nomefile
- int rename(vecchionome, nuovonome)
 - Modifica il nome di un file da vecchionome a nuovonome

Mode	Meaning
"r"	Open text file for reading
"w"	Create a text file for writing
"a"	Append to text file
"rb"	Open binary file for reading
"wb"	Create binary file for writing
"ab"	Append to a binary file
"r+"	Open text file for read/write
"w+"	Create text file for read/write
"a+"	Open text file for read/write
"rb+" or "r+b"	Open binary file for read/write
"wb+" or "w+b"	Create binary file for read/write
"ab+" or "a+b"	Open binary file for read/write

Operazioni di gestione degli errori

- int ferror(FILE *fp)
 - Controlla se è stato commesso un errore nella precedente operazione di lettura o scrittura
 - Restituisce 0 se nessun errore è stato commesso, un valore diverso da 0 in caso contrario
- int feof(FILE *fp)
 - Controlla se è stata raggiunta la fine del file nella precedente operazione di lettura o scrittura
 - Restituisce 0 se la condizione di fine file non è stata raggiunta, un valore diverso da 0 in caso contrario

Operazioni di lettura e scrittura

- Le operazioni di lettura e scrittura su file possono essere effettuate in quattro modi diversi:
 - precisando il formato dei dati in ingresso e in uscita
 - accedendo ai dati carattere per carattere
 - linea per linea
 - blocco per blocco
- Generalmente si adotta l'accesso linea per linea nel caso di flussi di testo e l'accesso carattere per carattere o blocco per blocco in presenza di flussi binari

Lettura e scrittura formattata

- Le funzioni fprintf e fscanf consentono operazioni formattate analoghe a quelle di scanf e printf
- Restituiscono il numero degli elementi effettivamente letti o stampati o restituiscono un numero negativo in caso di errore
 - int fprintf(FILE *fp, stringa di controllo, elementi)
 - int fscanf(FILE *fp, stringa di controllo, indirizzo elementi)

Lettura e scrittura di caratteri

- getchar legge da Standard Input il prossimo carattere restituendolo come intero
- putchar scrive come prossimo carattere sul file di Standard Output il carattere che riceve come parametro restituendo il carattere scritto
- getc e fgetc leggono il prossimo carattere del file specificato tra i parametri di ingresso restituendolo come intero
- putc e fputc scrivono come prossimo carattere del file il carattere specificato tra i parametri di ingresso restituendolo come intero

Lettura e scrittura di caratteri: esempio

```
Contiene la definizione del tipo
#include <stdio.h>
 FILE e i prototipi delle funzioni
#include <stddef.h>
 che operano su file.
main()
 Contiene la
 *fp;
 FILE
 definizione di NULL.
 char
 C;
 File aperto in lettura
 if ((fp = fopen("filechar", "r")) != NULL) {
 con modalità testo.
 while ((c = fgetc(fp)) != EOF)
 putchar(c);
 Dal file viene letto, e
 fclose(fp);
 successivamente stampato a
 vide, un carattere alla volta.
 else
 printf("Il file non può essere aperto\n");
```

Lettura e scrittura di stringhe

- gets e puts leggono da Standard Input e scrivono su Standard Output
- fgets e fputs leggono o scrivono linee (stringhe di caratteri terminate da un newline) dal o sul file specificato come parametro di ingresso

Lettura e scrittura di stringhe: esempio

```
#define ERROR
 0
#define MAXLINE
 100
void copiaselettiva(char refstr[]) {
 char
 line[MAXLINE];
 FILE
 *fin, *fout;
 if ((fin = fopen("filein", "r")) == NULL)
 return ERROR;
 if ((fout = fopen("fileout", "w")) == NULL) {
 fclose(fin);
 return ERROR;
 while (fgets(line, MAXLINE, fin) != NULL)
 if (strstr (line,refstr) != NULL)
 fputs(line,fout);
 fclose(fin);
 fclose(fout);
 return OK:
```

File aperto in lettura con modalità testo.

File aperto in scrittura con modalità testo.

Legge da filein al più MAXLINE-1 caratteri e li assegna a line, con il terminatore \0 in fondo.

Ritorna la prima occorrenza di refstr in line, oppure NULL.

Lettura e scrittura di strutture (per blocchi)

- int fread(void *ptr, dimelemento, numelementi, FILE *fp);
 - Legge un blocco di dati binari o testuali dal file cui fa riferimento fp e li memorizza nel vettore identificato da ptr
- int fwrite(void *ptr, dimelemento, numelementi, FILE *fp);
 - Scrive un blocco ...

Lettura e scrittura di strutture (per blocchi): esempio (1/3)

- Un file Persone è costituito da record di tipo Persona
- Ogni Persona contiene i campi nome, cognome, indirizzo
- Si vuole modificare il file aggiungendo a ogni persona il campo CodiceFiscale
- Un file CodiciFiscali contiene i codici fiscali delle persone contenute in persone, nello stesso ordine
- Si vuole costruire un file NuovePersone
- I tre file sono binari
- Questa operazione è svolta, in maniera parametrica rispetto ai file utilizzati, dalla seguente funzione, cui sono premesse le necessarie dichiarazioni di tipo

Lettura e scrittura di strutture (per blocchi): esempio (2/3)

```
typedef struct { char
 nome[20];
 cognome[20];
 char
 indirizzo[50];
 char
 } Persona;
typedef char CodFisc[16];
typedef struct { char
 nome[20];
 cognome[20];
 char
 char
 indirizzo[50];
 CodFisc
 CodiceFiscale:
 } NuovaPersona;
```

Lettura e scrittura di strutture (per blocchi): esempio (3/3)

```
void AggiornaPersone (FILE *pp, FILE *cf, FILE *np)
 Supponiamo che i file siano
 Persona Persona Corrente;
 già stati aperti dal
 CodFisc CodFiscCorrente;
 programma chiamante...
 NuovaPersona NuovaPersonaCorrente:
 rewind(pp);
 Ripartiamo dall'inizio di tutti e tre i file... (necessario se
 rewind(cf);
 altre operazioni sono già state effettuare sugli stessi file)
 rewind(np);
 while (fread(&PersonaCorrente,sizeof(Persona),1,pp) != EOF) {
 fread(CodFiscCorrente,sizeof(CodFisc),1,cf);
 strcpy(NuovaPersonaCorrente.nome, PersonaCorrente.nome);
 strcpy(NuovaPersonaCorrente.cognome,PersonaCorrente.cognome);
Iteriamo fino alla
fine del primo file.
 strcpy(NuovaPersonaCorrente.indirizzo, PersonaCorrente.indirizzo);
 strcpy(NuovaPersonaCorrente.CodiceFiscale, CodFiscCorrente);
 fwrite(&NuovaPersonaCorrente,sizeof(NuovaPersona),1,np);
 Uniamo le informazioni e scriviamo un
 nuovo record nel terzo file.
```

Accesso diretto

- int fseek(FILE *fp, long offset, int refpoint) sposta l'indicatore di posizione per effettuare accessi diretti al file a cui fa riferimento fp
 - Lo scostamento offset (può assumere valori positivi o negativi ed è espresso in byte) si riferisce alla posizione fissa indicata da refpoint
 - Refpoint può assumere tre diversi valori
 - SEEK_SET rispetto all'inizio del file
 - SEEK_CUR rispetto alla posizione corrente
 - SEEK_END rispetto alla fine del file
- La funzione fseek restituisce zero se la richiesta è corretta, un valore diverso da zero altrimenti
 - Ad esempio, quando si cerca di superare la fine del file...

Accesso diretto (continua)

- long **ftell**(FILE *fp) restituisce il valore corrente dell'indicatore di posizione del file specificato
 - Per file binari la posizione è il numero di byte rispetto all'inizio del file, mentre per file testuali è un valore dipendente dall'implementazione
- rewind(f) equivale a fseek (f, 0, SEEK_SET);
 - A differenza di fseek, rewind non restituisce alcun valore

Accesso diretto: esempio

```
main() {
 *f:
 FILE
 inizio, fine;
 long int
 tempi, tempf;
 int
 if ((f = fopen("numint", "rb+")) == NULL) {
 exit(1); -
 inizio = 0:
 fseek(f, -sizeof(int), SEEK END); fine = ftell(f);
 while (inizio < fine) {
 fseek(f, inizio, SEEK SET);
 fread(&tempi, sizeof(int), 1, f);
 fseek (f, fine, SEEK SET);
 fread (&tempf, sizeof(int), 1, f);
 E poi... ?
 fseek (f, fine, SEEK SET);
 fwrite (&tempi, dim, 1, f);
 fseek (f, inizio, SEEK SET);
 fwrite (&tempf, dim, 1, f);
 inizio = inizio + sizeof(int);
 fine = fine - sizeof(int);
```

Causa l'interruzione del programma e l'uscita con il valore di ritorno 1.

Legge il primo intero da inizio.

Legge il primo intero da fine.

Si riposiziona e scrive alla fine l'intero trovato ad inizio.

Si riposiziona e scrive ad inizio fine l'intero trovato a inizio.