C语言中的文件

文件的打开和关闭

文件读写举例

fopen的属性说明

十六进制编辑器

文本方式与二进制方式的区别

其他文件库函数的使用

文件缓存及fflush

文件读写示例

语法高亮软件的实现

C语言中的文件

大家对于"文件"这个名词,可能已经不再陌生,但是,如何回答"到底什么是文件",却可能感到困惑。

实际上,计算机中"文件"的定义,本身就比较困难,因为"文件"本身就是一个抽象的概念。

从计算机如何长时间存储数据说起。

我们知道,内存中的数据是不能长时间存储的(断点之后,数据就丢失了)。而像磁盘、光盘、U盘等存储介质,是可以长时间存储数据(断电后不丢失)。

操作系统为了方便管理那些存储介质,就发明了**文件系统**,文件系统中,就有以**文件** 为单位的管理概念,从这个角度看,所谓文件,其实就是以某种方式组织起的信息的 最小单位。

以上的文件系统,属于操作系统的范畴,不同操作系统的文件组织方式是不一样的。 C语言,作为源码级别的跨平台语言,它封装不同操作系统之间的的不同,为大家提供了统一的接口。

在C语言中,存在文件结构体以及对应的函数的。

```
1 struct _iobuf {
 char *_ptr;
 2
3
 int _cnt;
 char *_base;
4
 int _flag;
5
 int _file;
 6
7
 int _charbuf;
 int bufsiz;
8
 char *_tmpfname;
9
10
 };
11 typedef struct _iobuf FILE;
```

如以上,我们通过查看标准头文件,找到了FILE的定义,不过事实上,我们不需要太过关心FILE结构体的成员,因为C语言将其封装好了,就是不想让我们手动的操作内部的成员(高内聚、低耦合),在后续的学习中,我们可以发现,对于文件的操作,我们统统是通过相关函数,对FILE*指针,达到间接影响来操作。

文件的打开和关闭

C库函数中,提供了fopen函数用于打开文件,它的函数原型如下:

```
1 FILE *fopen(char *filename, char *mode );
```

可以看到,它有两个参数:

- filename:需要打开的文件的文件名
- mode: 打开的属性(只读、只写、二进制.....)

被打开的文件,被封装为了一个FILE结构体,但是我们不用关系其细节,该结构体的地址会被返回(FILE*)。

```
int main(int argc, char* argv[])
{
 FILE* pFile = fopen("shellmad.txt", "w"/*写方式, 创造文件*/);
 return 0;
}
```

返回的文件结构体指针,就代表了文件本身。我们后续将通过操作这个指针,达到操作文件的目的。

有打开就有关闭,fclose的原型:

```
1 int fclose( FILE *stream );
```

它只有一个参数,就是需要被关闭的文件所对应的指针。

```
1 #include <stdio.h>
 2
 3
4
5 int main(int argc, char* argv[])
6 {
 FILE* pFile = fopen("shellmad.txt", "w"/*写方式, 创造文件*/);
7
8
 if (pFile == NULL)
9
10
 {
 printf("打开文件出错\r\n");
11
12
 }
13
 //功能代码...
14
15
 if (pFile != NULL)
16
 {
17
18
 fclose(pFile);
```

```
19 pFile = NULL;
20 }
21
22 return 0;
23 }
```

文件读写举例

首先,我们要思考:程序中对文件的写入、读取操作,**本质上**在解决什么问题? 实际上,它在解决信息在不同介质之间的传递问题。

• 读文件:将磁盘中的数据,转移到内存中

• 写文件:将内存中的数据,转移到磁盘中

如果能够像明白以上的问题,就能够很自然的理解C库函数中如何设计读、写文件的接口(fread, fwrite),因为他们都要解决以下几个问题:

- 在内存中的哪里
- 在磁盘(文件)中的哪里
- 要写多少字节

比如:

```
1 size_t fwrite( void *buffer, size_t size, size_t count, FILE *stream );
```

它的各个参数的含义:

• buffer:将内存中的哪个地址处的内容写文件

• stream:写入到哪个文件中

• size与count的乘积,代表需要写入的字节数目

其返回值,表示成功写入的字节数。

比如一下的实例代码,向文件中写入字符串:

```
#include <stdio.h>
#include <string.h>
```

```
4
 5
6 int main(int argc, char* argv[])
7 {
 FILE* pFile = fopen("shellmad.txt", "w"/*写方式, 创造文件*/);
8
9
 if (pFile == NULL)
10
11
 printf("打开文件出错\r\n");
12
13
 }
14
 //功能代码...
15
 char szBuffer[] = "helloworld";
16
 int iRet = fwrite(szBuffer, 1, strlen(szBuffer), pFile);
17
 printf("成功写入:%d字节\r\n", iRet);
18
19
 if (pFile != NULL)
20
21
 {
 fclose(pFile);
22
 pFile = NULL;
23
24
 }
25
26
 return 0;
27 }
```

类似的读文件的接口:

```
1 size_t fread( void *buffer, size_t size, size_t count, FILE *stream );
```

• stream:读取哪个文件

• buffer: 读取到内存的那个位置

• size与count乘积:读取多少个字节

实例代码:

```
1 #include <stdio.h>
2 #include <string.h>
3
```

```
4
 5
6 int main(int argc, char* argv[])
7 {
 FILE* pFile = fopen("shellmad.txt", "r"/*读方式, 打开文件*/);
8
9
 if (pFile == NULL)
10
11
 printf("打开文件出错\r\n");
12
13
 }
14
 //功能代码...
15
 char szBuff[50] = { 0 };
16
 int iRet = fread(szBuff, 1, 10, pFile);
17
18
 szBuff[iRet] = 0;
19
 printf("读取到的字符串:%s\r\n", szBuff);
20
21
 if (pFile != NULL)
22
23
 fclose(pFile);
24
 pFile = NULL;
25
26
 }
27
 return 0;
28
29 }
```

fopen的属性说明

我们已经知道,fopen的第二个参数是打开的属性,他是字符串,其实有以下几个选项选择:

- "r":只读方式打开,文件必须存在,如果不存在,则打开失败
- "w":只写方式打开,文件如果不存在,则会创建新文件;如果文件已经存在,则会删除原文件,再创建新文件
- "r+":可读可写方式打开,文件必须存在,如果不存在,则打开失败
- "w+":可读可写方式打开,文件如果不存在,则会创建新文件;如果文件已经存在,则会删除原文件,再创建新文件

- "a":附加方式打开,写入的数据在文件末尾。不会覆盖掉原有已经存在的数据
- "a+":类似,可读可写方式打开

以上所有的属性,还可以与"b"组合使用,比如"rb", "rb+", "ab+"......

- 不与b组合,那么是以文本方式打开
- 与b组合,那么是以"二进制方式"打开

十六进制编辑器

文件中的数据与内存中的数据是类似的,本质上都是2进制(16进制)。我们在调试时,通过内存窗口,可以查看内存中的十六进制数据。

但是,文件不在内存中,我们无法通过调试直接查看它,而可以依赖**十六进制编辑器查看他**。

常见的十六进制编辑器有:WinHex、010editor、ultraEdit。

文本方式与二进制方式的区别

请看以下实例,会出现奇怪的bug:

```
1 #include <stdio.h>
2 #include <string.h>
3
4
5
```

```
6 int main(int argc, char* argv[])
7 {
 FILE* pFile = fopen("shellmad.txt", "w"/*读方式, 打开文件*/);
8
9
 if (pFile == NULL)
10
11
 {
12
 printf("打开文件出错\r\n");
 }
13
14
 //功能代码...
15
 int iValueAry[2] = { 0x11111111, 0x0A0A0A0A };
16
17
 fwrite(iValueAry, sizeof(int), 2, pFile);
18
19
20
 if (pFile != NULL)
 {
21
 fclose(pFile);
22
23
 pFile = NULL;
24
 }
25
26
 return 0;
27 }
```

按道理,我们像文件中写入了8字节的数据。

我们现在使用十六进制编辑器查看下:

会发现,一共写入了11个字节。经过对比发现,前4个字节是没有错误的。

实际上,这就是因为**文本模式**自作聪明带来的结果。

还记得我们之前有介绍过,不同的操作平台下,对换行的约定是不一致的:

Windows : \r\n

• Linux: \n

查阅ASCII码表,\n对应的就是0x0A,\r对应的是0x0D。

所以,在我们刚刚写入0x0a0a0a0a数据时,因为文件是以**文本方式**打开的,所

以C库函数会自作聪明的,将"\n"替换为"\r\n"。 而是用二进制方式打开,就不会有这个问题。

```
1 #include <stdio.h>
2 #include <string.h>
3
4
 5
6 int main(int argc, char* argv[])
7 {
 FILE* pFile = fopen("shellmad.txt", "wb"/*读方式, 打开文件*/);
8
9
 if (pFile == NULL)
10
11
 {
 printf("打开文件出错\r\n");
13
 }
14
 //功能代码...
15
 int iValueAry[2] = { 0x111111111, 0x0A0A0A0A };
16
17
 fwrite(iValueAry, sizeof(int), 2, pFile);
18
19
 if (pFile != NULL)
20
21
 {
 fclose(pFile);
22
23
 pFile = NULL;
24
 }
25
26
 return 0;
27 }
```

我们强烈推荐,在一般的文件操作时,使用二进制方式读写文件。

其他文件库函数的使用

fseek, ftell, fflush, feof

```
1 int fseek( FILE *stream, long offset, int origin );
```

fseek用于移动文件的偏移,在我们之前的代码中,我们读取文件和写入文件,都是从0偏移处开始的。实际上,我们是可以通过fseek改变它默认偏移。

它的参数含义:

• stream:文件

• offset:偏移

• origin:从哪里开始移动(SEEK_CUR-当前位置,SEEK_END-文件末尾往前,SEEK_SET-文件初始往后移动)

以下代码, 先将文件偏移移动到+4的位置, 然后覆盖掉相关数据

```
1 #include <stdio.h>
2 #include <string.h>
3
4
5
6 int main(int argc, char* argv[])
7 {
8
 FILE* pFile = fopen("shellmad.txt", "rb+"/*读方式, 打开文件*/);
9
 if (pFile == NULL)
10
11
 printf("打开文件出错\r\n");
12
13
 }
14
15
 //功能代码...
 int iValue = 0x333333333;
16
17
 fseek(pFile, 4, SEEK_SET);
18
19
 fwrite(&iValue, sizeof(int), 1, pFile);
20
21
22
 if (pFile != NULL)
23
 {
 fclose(pFile);
24
 pFile = NULL;
25
26
 }
27
28
 return 0;
```

使用fseek配合fopen、fwrite得到空白大文件

```
1 #include <stdio.h>
2 #include <string.h>
4 int main(int argc, char* argv[])
5 {
 FILE* pFile = fopen("blankfile.txt", "w"/*读方式, 打开文件*/);
6
7
8
 if (pFile == NULL)
9
 {
 printf("打开文件出错\r\n");
10
11
 }
12
 //功能代码...
13
14
 int iValue = 0x00;
15
 fseek(pFile, 1000, SEEK_SET);
16
17
 fwrite(&iValue, sizeof(int), 1, pFile);
18
19
 if (pFile != NULL)
20
21
 {
22
 fclose(pFile);
 pFile = NULL;
23
24
 }
25
26
 return 0;
27 }
```

fseek和ftell配合得到文件大小

ftell函数,可以获取文件当前所处的偏移。

```
#include <stdio.h>
#include <string.h>
```

```
4 int main(int argc, char* argv[])
5 {
 FILE* pFile = fopen("blankfile.txt", "rb"/*读方式, 打开文件*/);
6
7
 if (pFile == NULL)
8
9
 {
 printf("打开文件出错\r\n");
10
 }
11
12
 fseek(pFile, 0, SEEK_END);
13
14
 long 10ffset = ftell(pFile);
15
 printf("该文件大小:%d字节", 10ffset);
16
17
18
 if (pFile != NULL)
19
 {
 fclose(pFile);
20
 pFile = NULL;
21
22
 }
23
24
 return 0;
25 }
```

feof可以用于判断是否达到文件末尾

文件缓存及fflush

我们单步调试来查看以下代码,注意观察,是否fwrite执行完毕后,文件的内容就发生了变化。

```
#include <stdio.h>
#include <string.h>

int main(int argc, char* argv[])

{
FILE* pFile = fopen("testfflush.txt", "wb"/*读方式, 打开文件*/);

if (pFile == NULL)

{
```

```
10
 printf("打开文件出错\r\n");
 }
11
12
 char szBuff[] = "hello";
13
 fwrite(szBuff, 5, 1, pFile);
14
15
 if (pFile != NULL)
16
17
 fclose(pFile);
18
 pFile = NULL;
19
20
 }
21
22
 return 0;
23 }
```

可以发现,当单步时,fwrite调用完毕,数据并**没有被马上写入文件**,但是等到整个程序结束,数据却又写入了文件。

这背后的原因,是C库函数关于文件的**缓冲机制**。

我们知道,所谓的写入文件,就是将信息从内存转移到磁盘中。如果内存中有数据就 马上写入到外部设备(磁盘中),很可能付出较大的时间待见。

为了缓解这个矛盾,就提出了"缓冲机制",其实就是,将需要写入磁盘中的数据,先暂时在缓冲区待命,等**攒到**一定数目,再一口气写入磁盘。

也正因为如此,我们会发现,fwrite调用完毕后,数据并没有直接写入文件中。

如果想提前刷新缓冲区(将缓冲区中的内容,马上写入文件),可以调用fflush函数:

```
1 fflush(pFile);
```

加入这句代码后,单步可以发现:

```
#include <stdio.h>
#include <string.h>

int main(int argc, char* argv[])

full

FILE* pFile = fopen("testfflush.txt", "wb"/*读方式, 打开文件*/);

if (pFile == NULL)

{
```

```
printf("打开文件出错\r\n");
10
11
 }
12
 char szBuff[] = "hello";
13
 fwrite(szBuff, 5, 1, pFile);
14
 fflush(pFile);
15
16
 if (pFile != NULL)
17
18
 {
 fclose(pFile);
19
 pFile = NULL;
20
21
 }
22
23
 return 0;
24 }
```

文件读写示例

语法高亮软件的实现