

C programming Language

1

Chapter 6:

Files

זיכרון המחשב

קבצים – מקורות מידע במחשב

 $\left(3\right)$

- ישנם שני סוגי קבצים:
- :(text file) קובץ טסקט
- .ול ascii -כל מספר/תו מיוצג ע"י ערך ה
- .vi, notepad, emacs :ניתן לקריאה ע"י עורך (editor) גיתן לקריאה ע"י עורך
 - :(binary file) קובץ בינארי
 - . מיועד להחזקת נתונים, ולא ניתן לקריאה ע"י עורך
- - מיועד לשמירה וגישה מהירה לכמות גדולה של נתונים.

- במהלך תוכנית נרצה לפתוח קבצים לקריאה / כתיבה.
- ישנן מספר פונקציות המאפשרות עבודה עם קבצים. כולן נמצאות בספריה:

stdio.h

- על מנת לעבוד עם קבצים נעביר אותם לזיכרון מהיר יותר (נקרא אותם ל-RAM).
 - התהליך הזה נקרא "פתיחת קובץ".
 - "בעת פתיחת הקובץ אנו מקבלים "מצביע לקובץ"

FILE*

? FILE* מהו

5

- !לא מעניין אותנו
 - :אבל
- הוא מבנה המכיל כל מיני נתונים על הקובץ שפתחנו FILE* ומאפשרים למערכת לעבוד איתו.
- אנו עובדים על מצביע לקובץ כי בחלק גדול מהפונקציות שנעבוד
 איתן אנו נשנה את הקובץ! ולכן אנו ושלחים אותו by address!

פונקציות עבודה עם קבצים

- 6
- כמו בקלט ופלט הסטנדרטיים גם בקלט ופלט מקבצים אנו נעבוד עם
 פונקציות שכבר בנויות!
 - .stdio.h ספריית
 - :בעבודה עם קבצים צריך
 - (העתקה לזיכרון יותר מהיר) לפתוח את הקובץ
 - ב. לקרוא / לכתוב
 - .3 לסגור את הקובץ (שחרור משאבים והעתקה לזיכרון האיטי).
- לכל שלב יש לנו פונקציות מתאימות שמאפשרות לנו לבצע את הפקודות הנ"ל.

Open File

7

FILE* fopen(const char* filename, const char* mode)

: כאשר

: filename

הינו מצביע למחרוזת תווים שהינה שם הקובץ אותו רוצים לפתוח

. (יש לציין מסלול מלא ביחס למיקום התוכנית)

: mode •

: הינו מצביע למחרוזת תווים אשר מציינת את מטרת פתיחת הקובץ

"r" - פתיחת קובץ טקסט לקריאה.

"w" - פתיחת קובץ טקסט לכתיבה.

Open File (cont.)

8

```
FILE *fopen (char *fileName, char *mode);
```

:רמשך – **mode**

(append) פתיחת קובץ לכתיבה בסופו – "a"

אם הקובץ לא קיים – נכשלה הפתיחה

"ריאה/לכתיבה – "r+" – פתיחת קובץ לקריאה

אם הקובץ לא קיים נכשלה הפתיחה

יבה לכתיבה – "w+" – פתיחת קובץ חדש לקריאה/לכתיבה

אם הקובץ קיים – הישן נמחק וכותבים מראשיתו

ימר לסוף הקובץ לקריאה/הוספה לסוף הקובץ "a+"

אם הקובץ לא קיים – נוצר קובץ חדש

Open File (cont.)

9

• במידה והפונקציה ()fopen הצליחה בפתיחת הקובץ יוחזר מצביע לקובץ, אחרת יוחזר NULL .

- מספר נקודות:
- . במידה ונפתח לכתיבה או הוספה, קובץ שלא קיים, יווצר קובץ בשם זה.
- 2)במידה ונפתח לכתיבה קובץ שקיים, הכתיבה לקובץ זה תמחק את הקיים (overwrite).
 - נפתח לקריאה קובץ שלא קיים או ללא הרשאה מתאימה, הפונקציה תחזיר
 NULL.
- כפי שניתן לראות הפונקציה (fopen) מחזירה מצביע לקובץ שאיתו אנו רוצים לעבוד. בכדי לשמור כתובת זו נגדיר משתנה מטיפוס
- אם הפונקציה תחזיר למשתנה זה NULL סימן שהפתיחה לא הצליחה ולכן אין טעם להמשיך במהלך ביצוע התוכנית.

פתיחה של קבצים בינאריים

- 10
- במקרה של קבצים בינאריים מדובר באותן פונקציות ומודים (mode), רק שיש צורך ליידע את המחשב שמדובר בקובץ בינאריים.
- אלא לפי bytes בקובץ בינארי הקריאה והכתיבה היא לא של טיפוסים.
- דבר זה נעשה על ידי הוספת התו 'b' ל-string המגדיר את ה- mode של הקובץ. למשל:
 - יפתח קובץ בינארי לקריאה "rb" o
 - "מקול ל "a+" לקובץ בינארי "a+b" ס

Example

11)

```
: לדוגמא, פתיחת הקובץ "in.dat" לקריאה
FILE*
 fin;
fin=fopen("in.dat" , "r");
if( fin==NULL ) {
 printf("Error in opening file %s\n", "in.dat");
 exit(1);
 : הסבר
 ו) ראשית, הצהרנו על fin כמצביע לקובץ.
עם שם הקובץ אותו אנו רוצים לפתוח באופן פתיחה (r''r''), כלומר לקריאה. (2
 3) לאחר הקריאה לפונקציה (fopen) בדקנו אם הקריאה נכשלה, אם כן מודפסת הודעה
 מתאימה ומתבצעת קריאה לפונקציה (exit כאשר נהוג להחזיר 1
 כמציין סיום לא נורמלי של התוכנית.
```

Example

```
#include<stdio.h>
int main() {
 שימו לב כי
 FILE *ifp, *ofp;
 char *mode = "r";
 הקובץ שאנו
 char outputFilename[] = "out.list";
 רוצים לקרוא
 ifp = fopen("in.list", mode);
 if (ifp == NULL) {
 חייב להיות
 fprintf(stderr, "Can't open input file in.li
 קיים כבר!
 exit(1);
 ofp = fopen(outputFilename, "w");
 if (ofp == NULL) {
 fprintf(stderr, "Can't open output file %s!\n",
outputFilename);
 exit(1);
 אם קובץ הכתיבה קיים כבר הוא ימחק,
 אחרת ייווצר חדש.
 ... //We must close the file
 יום חמישי 11 מאי 2017-
```

סגירת קובץ

13)

בסיום השימוש בקובץ או עם סיום התוכנית חייבים לסגור את הקבצים שפתחנו. אם לא נעשה זאת, חלק מהמידע שכתבנו לקובץ עלול להיאבד. לצורך כך קיימת פונקצית הספרייה (fclose) אשר אב הטיפוס שלה מוגדר גם כן ב - stdio.h והוא :

int fclose(FILE*)

פונקציות לעבודה עם קבצים

- רוב שמות הפונקציות אותם אתם מכירים לקלט/פלט.
- לשם הפונקציה יתווסף בדר"כ f בהתחלה, וכן ישלח המצביע לקובץ.
 למשל:
 - int scanf(const char* format, ...);
 int fscanf(FILE* stream, const char* format, ...);
 - o int printf(const char* format, ...); int fprintf(FILE* stream, const char* format, ...);
 - o char* gets(char* s); char* fgets(char* s, int n, FILE* stream);

קריאה מקובץ

נניח שהקובץ קלט שלנו מכיל בכל שורה שם וציון: • נניח שהקובץ ה

> in.list ----foo 70 bar 98 ...

אנו נשתמש בקובץ שפתחנו (קודם) —ונעתיק את המידע לקובץ
 הפלט, תוך תוספת פקטור של 10 נקודות לכל אדם.

?איך נדע שהגיע סוף הקובץ

פוף קובץ - EOF

```
16
```

- הפונקציה fscanf (כמו scanf) מחזירה ערך! הערך שמוחזר הוא מספר הערכים שהפונקציה קראה בהצלחה.
- אך כאשר הפונקציה מגלה שהיא הגיעה לסוף הקובץ היא EOF (End Of File).

```
char username[.rahc llun rof artxe enO // ;[9
int score;
...
while(fscanf(ifp, "%s %d", username, &score) != EOF) {
 fprintf(ofp, "%s %d\n", username, score+10);
}
...
```

(2) EOF – סוף קובץ

- 17
- הבעיה היא אם יש קלט לא תקין (מבנה הקובץ הוא לא כפי fscanf) ו- fscanf יכולה להיתקע ואז:
 - ס או שניתקע בלולאה אינסופית.
 - ס או שלא נגלה האם זה בגלל קלט לא תקין או בגלל הגעה לסוף הקובץ.
 - .feof(FILE*) לכן הרבה מעדיפים להשתמש בפונקציה
- ס הפונקציה מקבלת מצביע לקובץ ומחזירה האם הגענו לסוף הקובץ או לא בלי קשר להצלחת הקריאה.

```
while (!feof(ifp)) {
 if (fscanf(ifp, "%s %d", username, &score) != 2) break;
 fprintf(ofp, "%s %d", username, score+10);
```

(2) EOF – סוף קובץ

ביא אם יוון כלון לא מכיו (מרוד דכורע בוא לא כפי שהוו שימו לב כי גם EOF וגם או O הפונקציה (feof() יזהו את סוף בץ. או ס לכן • הקובץ רק לאחר שינסו לקרוא ץ או לא מעבר לסוף הקובץ. זאת אומרת אחרי הקריאה התקפה האחרונה. while 2) break; fprintf(ofp, "%s %d", username, score+10); יום חמישי 11 מאי 2017

פונקציות קלט/פלט של תו בודד

19

:קריאת תו

char fgetc (FILE* filePointer);

, לאחר פעולת הקריאה, בקובץ המוצבע ע"י הוו הבא בקובץ המוצבע בקובץ המוצבע החזיר את התו הבא בקובץ המוצבע. סוף הקובץ מסומן ע"י הערך EOF-

כתיבת תו:

int fputc (char ch , FILE *filePointer);

כותב את התו שב-ch לתוך קובץ המוצבע ע"י filePointer. לאחר פעולת הכתיבה, הפונקציה מקדמת את המצביע.

דוג' להעתקת קבצים

```
#include <stdio.h>
int main( int argc, char* argv[] ) {
  FILE *src, *trg;
  int c;
  if (argc != 3) { printf("Bad usage \n"); return 1; }
  src = fopen(argv[1], "r");
  trg = fopen(argv[2], "w");
  if(NULL == src | NULL == trg) {
 printf("Failed opening files");
 return 1;
  while (EOF != (c=fgetc(src))) { // fgetc - read char from file
 fputc(c, trg);
 // fputc - write char to file. One
  should check if succ.
  fclose(src); fclose(trg);
```

פונקציות קלט/פלט של רצף תווים

21

- קריאת רצף תווים:

כhar* fgets(char* line, int max, FILE* stream); קורא לכל היותר את \max_1 התווים (שומר מקום ל- ∞) מהקובץ \max_1 המוצבע ע"י stream לתוך לתוך ווne לתוך (line שהעתיקו לתוך לתוך (line). יחזיר את line, או

• כתיבת רצף תווים:

char* fputs(const char* line, FILE* stream); stream כותב את רצף התווים שב-line, לתוך קובץ המוצבע ע"י ווne-א לא יכתוב את '\o' שבסוף לתוך הקובץ. '\o' שבסוף יכתוב את '

Example

22

- Write program that uses **fgets** to read lines from the input file. Then the program uses **fputs** to put words into the output file retaining one space between the words.
- The maximal line size is 80 characters.

Solution

23)

```
#include <stdio.h>
#include <string.h>
#define MAX 80
void main(){
  FILE *source, *result;
  char string [MAX+1];
  char *save, *run;
  int i=0, mode=1;
  if((source=
 fopen("source.txt","r"))==NULL){
 printf("Can't open the
  file\n");
 exit(1);
  if((result=
 fopen("result.txt","w"))==NULL)
 printf("Can't open the file\n");
 exit(1);
```

```
while(fgets(string,MAX+1,source)){
 save = run = string;
 while(*run){
 if(mode) {
 if(*run==' ')
 mode=0;
 *save++ = *run:
 else
 if(*run!=' ') {
 mode=1;
 *save++ = *run;
 run++;
 *save='\0';
 fputs(string,result);
  fclose(source);
  fclose(result);
 יום חמישי 11 מאי 2017
```

Formatted Input/Output

24

• int fscanf(FILE* stream, const char* format [, argument]...);

• int fprintf(FILE* stream, const char* format [, argument]...);

Example

25

- Write program that uses **fscanf** and **fprintf** to read words from the input file and places them into the output file with one space a separator.
- The maximal word size is 80 characters.

Solution

```
#include <stdio.h>
#include <stdlib.h>
#define MAX 80
void main(){
  FILE *source, *result;
  char string [MAX+1];
  if(((source=fopen("source.txt","r"))==NULL) ||
 ((result=fopen("result.txt","w"))==NULL)) {
 printf("Can't open the file\n");
 exit(1);
  while((fscanf(source, "%s", string))!=EOF)
 fprintf(result,"%s ",string);
fclose(source);
fclose(result);
```

fscanf - format specification Fields

A format specification has the following form:

%[*] [width] type

- If the first character in the set is a caret (^), the effect is reversed: The input field is read up to the first character that does appear in the rest of the character set.
- For example:

fscanf(ptr, "%20[^#\n]%9d%*c", name, &id);

• the function fscanf reads 20 characters, or till letter ('#'), or till newline from the input stream and stores them in field *name*, then it reads the next 9 characters and converts them into integer *id*, then it reads one symbol which is not stored.

תזוזות בקובץ

- ?איך אנו זזים בקובץ
- ס כל קריאה ממשיכה מאיפה שסיימנו לקרוא.
 - על כתיבה ממשיכה מאיפה שכתבנו בעבר.
- ים אפשר לקרוא ולכתוב לאותו קובץ במקומות שונים!
 - !trunk מול append o
 - אינדקסים בקובץ!
- יש לנו אנדקס למיקום קריאה ואינדקס למיקום כתיבה.
 - כל קריאה / כתיבה מזיזה את האינדקס הרלוונטי.
 - יש לנו אפשרות להזיז את האינדקס בעצמנו.

גישה אקראית לקובץ – הזזת האינדקסים

29

קפיצה למיקום בקובץ:

int fseek (FILE *fp , long offset , int from Where);

- .מצביע לקובץ- fp ס
- יובי / שלילי) offset o כמות הבתים שרוצים לדלג (היסט חיובי / שלילי)
 - :מהיכן למדוד את ההיסט fromWhere o
 - הריסט ימדד מתחילת הקובץ SEEK_SET 0
 - הנוכחי מדד מהמיקום הנוכחי SEEK_CUR 1
 - הקובץ ההיסט מדד מסוף הקובץ SEEK_END 2

ערך מוחזר – הצלחה: 0, כישלון: 0! (לא אפס).

גישה אקראית לקובץ – קבלת מיקום

30

• קבלת המיקום בקובץ:

long ftell(FILE *fp);

מצביע לקובץ – fp o

-1L :מיקום המצביע בקובץ, כישלון \circ

• קפיצה לראש הקובץ:

void rewind(FILE* fp);

שקול ל:

fseek(stream, oL, SEEK_SET);

סגירת קובץ

31

fclose (FILE* filePointer);

- אם פתחנו קובץ ואין בו יותר שימוש, חשוב לסגרו.
 - משאבים תפוסים שלא משתחררים מעצמם...
 - .buffered output files o
- בתום התוכנית יש לסגור את כל הקבצים אותם פתחנו.

דוג' – קריאת קובץ הפוך

```
int main ( int argc, char* argv[] ) {
 FILE *fp;
 if (argc != 2) { printf("Bad usage \n"); return 1; }
 fp = fopen(argv[1], "rb");
 if(NULL == fp) { printf("Failed opening file"); return
 1; }
 fseek(fp, -1L, SEEK_END);// move to the last char of the
 file
 do {
 int c = fgetc(fp); // move ahead one character
 putchar(c);
  } while (0==fseek(fp, -2L, SEEK_CUR)); // back up 2
  chars
  fclose(fp);
```

יום חמישי 11 מאי 2017

buffers-קבצים

- פעולה של קריאה/כתיבה מדיסק היא פעולה יקרה (איטית). לכן, הפונקציות משתמשות ב- buffer (מאגר).
- בעת קריאת תו, המערכת תקרא כבר מאגר שלם (buffer).
- באותו אופן, לפני כתיבה לקובץ המערכת תכתוב ל-buffer.
 - בהתמלא המאגר, נכתוב זאת לקובץ.
- פעולה זאת היא שקופה למתכנת (מתבצעת מאחורי הקלעים).
 - יזאת אחת הסיבות שחייבים להקפיד על סגירת קבצי כתיבה!

באם רצונכם לנקות (להכריח כתיבה) את מאגר:

int fflush(FILE* fp);

יבצע פעולת flush יבצע פעולת:fflush(NULL)

כתיבת בלוק נתונים

(34)

int fwrite (const void *buffer, int size, int amount, FILE *fp);

• כתיבת מקסימום amount איברים, כל אחד בגודל amount. buffer לקובץ המוצבע ע"י

בסיום, fp מקודם כמספר הבתים שנכתבו בפועל.

ערך מוחזר: הצלחה: מספר האיברים (לא הבתים) שנכתבו.
 כשלון: מספר הקטן מ-amount

קריאת בלוק נתונים

int fread (const void *buffer, int size, int amount, FILE *fp);

קריאת מקסימום amount איברים, כל אחד בגודל size, מהקובץ
 המוצבע ע"י fp לתוך ה-buffer.

• בסיום, fp מקודם כמספר הבתים שנכתבו בפועל.

ערך מוחזר: הצלחה: מספר האיברים (לא הבתים) שנכתבו.
 כשלון: מספר הקטן מ-amount

דוג' – קובץ בינארי

36

```
typedef struct {
 int
 X;
 double y;
} Nums;
int main( int argc, char* argv[] ) {
 FILE *src=NULL;
 Nums data[] = \{\{1, 1.1\}, \{2, 2.2\}, \{3, 3.3\}\}, *trg;
 int i, num, SIZE = sizeof(data)/sizeof(Nums);
 if (argc != 2) {printf("Bad usage \n");
 return 1;
 // write the binary data
 src = fopen(argv[1], "wb");
 if(NULL == src) { printf("Failed opening file %s
 for writting", argv[1]); return 1; }
 num = fwrite(data , sizeof(Nums) , SIZE , src);
 printf("Wrote %d items to %s.\n", num, argv[1]);
 fclose(src);
```

```
// read the binary data
src = fopen(argv[1], "rb");
if(NULL == src) { printf("Failed opening
file %s for reading", argv[1]); return 1;
trg = (Nums *)
 malloc (SIZE * sizeof(Nums));
if(NULL==trg) {
 printf("Failed mallocing \n");
return 1; }
num = fread(trg, sizeof(Nums) ,
 SIZE
, src);
printf("Read %d items\n" , num);
// print the read data
for(i=0; i<SIZE; i++)</pre>
 printf("trg[%i]= <%d, %lf> \n",
 i, trg[i].x, trg[i].y);
fclose(src);
```