WORKSHOP 4 FILHANTERING

Lennart Steinvall

(baserad på tidigare DV-kursers föreläsning om filer)

INNEHÅLL

- Genomgång WS 2
- Filhantering och kommandoradsparametrar
- Grupparbete med övningsuppgifter

FILHANTERING

- Ni har jobbat mycket med inläsning och utskrifter (IO) i era program. Detta har dock skett främst till skärmen.
- En fil kan ses som en följd av minnesceller som behåller sitt innehåll även när datorn är avstängd.
- För att kommunicera med filer för vi in ett mellanled, en *ström*.
 - Programmen kommunicerar med strömmen, öppnar den för att läsa från filen. Vi säger dock oftast att vi öppnar filen.
 - För att komma åt strömmen används filpekare.

FILHANTERING

- Filpekaren FILE * definieras i stdio.h, men hur den exakt ser ut är oviktigt.
- Även utskrifter till skärm och inläsning från tangentbord sköts med filpekare.
- Strömmarna benämns stdout och stdin.
- Dessutom finns en filpekare för utskrifter av felmeddelanden, stderr.

TEXTFILER OCH BINÄRA FILER

- Textfiler är lätta för människor att läsa medan binärfiler oftast kräver program.
 - Källkoden för ett c-program är en textfil medan den körbara koden till programmet är en binärfil.
- Binärfilen lagrar datat exakt så som datorn representerar det medan textfilen är en represenation av detta data.
- Lagras talet 267 i en textfil blir det som tre tecken '2', '6' och '7'.
 - ° Tecknen har en asciikod tex har '2' asciikoden 50 som lagras som 00110010 binärt.
- Lagras talet 267 i en binärfil lagras det som 0000000 1100100.

ÖPPNA OCH STÄNGA FILER

• För att kunna läsa eller skriva till en fil måste den först öppnas.

```
#include <stdio.h>
FILE *fopen(const char* filename, const char *mode);
Returnerar: Filpekare vid OK, annars NULL.
```

• Vi öppnar filer genom att ange bl. a. dess namn.

ÖPPNA OCH STÄNGA FILER

- Vid öppnandet anger man också vad man vill kunna göra med filen. Detta för att undvika misstag.
- Dessa kan vara

```
o "r" Öppnar textfil för läsning.
```

o "w" Öppnar textfil för skrivning.

o "a" Öppnar textfil för att lägga till.

o "rb" Öppnar binär fil för läsning.

o "wb" Öppnar binär fil för skrivning.

o "ab" Öppnar binär fil för att lägga till.

o "r+" Öppnar fil för läsning och skrivning.

∘ "w+" Öppnar fil för skrivning och läsning.

o ... o.s.v.

ÖPPNA OCH STÄNGA FILER

• När man är klar med en fil bör den stängas.

```
#include <stdio.h>
 int fclose(FILE *stream);
 Returnerar: o vid OK, annars EOF.
#include <stdio.h>
int main(void) {
  FILE* fp;
  /* open for reading */
  fp = fopen("any file", "r");
  /* do something with the file */
  /* close the file */
  fclose(fp);
 UMEÅ UNIVERSITET
```

FILER

- Slutet på en fil markeras med ett speciellt slut-på-filentecken.
 - C använder sig av ett särskilt värde, EOF för att representera detta.
- Många av input-funktionerna från stdio.h returnerar EOF när de läser, vilket vi kan använda oss av för att styra programflödet:

```
while( scanf("%d", &myNumber) != EOF ) {
 printf("%d\n", myNumber);
}
```


LÄSA OCH SKRIVA PÅ FILER

- Motsvarigheten till printf och scanf för filer heter fprintf och fscanf.
- int fprintf(FILE *stream, const char* format, ...);
 - Returnerar: Antalet utskrivna tecken om OK, annars negativt värde.
 - fprintf fungerar på samma sätt som printf med den skillnaden att resultatet skrivs till en filpekare, stream, i stället för till skärmen.
- int fscanf(FILE* stream, const char* format, ...);
 - Returnerar: Antalet lyckosamma matchningar. Vid fel EOF.
 - fscanf läser text från en filpekare och inte från tangentbordet.
- char *fgets(char* str, int n, FILE *stream);
 - Returnerar: En rad från en fil, NULL om något går fel
 - fgets läser en rad från en fil tills n-1 tecken lästs, nyradstecken lästs eller filslutstecken lästs, NULL returne om filslut nås utan att något tecken lästs in
- Alla funktionerna ovan filiMsåi Steller.HTET

EXEMPEL: RADNUMRERING

- Antag att vi har ett antal kodfiler och att vi vill skriva ut dem på papper med radnumrering.
 - Det finns visserligen ett antal olika sätt att åstadkomma detta, men vi bestämmer oss för att göra det med hjälp av ett litet C-program.
- Programmet ska heta rownumbers och kunna anropas med två filnamn. Tex rownumbers infil.c utfil.txt Kommandoradsparametrar!
- Programmet ska läsa från infil.c och skapa en radnumrerad kopia i utfil.txt
- Vi antar att ingen av filerna programmet ska hantera har mer än 1000 rader eller någon rad med mer än 300 tecken.

VAD MÅSTE PROGRAMMET GÖRA?

- 1. Kontrollera att den fått rätt indata
 - o namn på två filer, en att läsa ifrån och en att skriva till
- 2. Försöka öppna filerna
- 3. Sätta en räknare till 1
- 4. För varje rad i infilen
 - 1. Skriva räknare + raden i utfilen
 - 2. Öka räknaren med 1
- 5. Stänga filerna

KOMMANDORADSPARAMETRAR

- Hittills har vi sett program som tar interaktiv input.
 - Programmet säger till användaren att det förväntar sig indata och läser indata från tangentbordet.
 - I många fall är detta opraktiskt eller rentav omöjligt.
- Vi vill i stället kunna ge programmet den indata det behöver direkt när det startar.
 - Vi ger programmet programparametrar (eller kommandoradsparametrar), som i praktiken omvandlas till parametrar för funktionen main.
 - Anges direkt efter namnet på den körbara filen

rownumbers infil.c utfil.txt

KOMMANDORADSPARAMETRAR

• För att ta emot parametern måste programmets mainfunktion se ut så här:

```
int main(int argc, char ** argv) {
 ...
}
```

- argc talar om för oss hur många parametrar som skickats till programmet.
- **argv** är en array av strängar och innehåller själva parametrarna.

I PRAKTIKEN...

```
#include <stdio.h>
int main(int argc, char ** argv)
  printf("Antal parametrar: %d\n", argc);
  for (int i = 0; i < argc; i++) {
  printf("Parameter %d: %s\n", i, argv[i]);
Om vi kör programmet
./a.out one two three
så får vi resultatet:
 Programnamnet är också
Antal parametrar: 4
 en parameter!
Parameter 0: ./a.out
Parameter 1: one
 UMEÅ UNIVERSITET
Parameter 2: two
```

Parameter 3: three

REPRIS: VAD MÅSTE PROGRAMMET GÖRA?

- 1. Kontrollera att den fått rätt indata
 - o namn på två filer, en att läsa ifrån och en att skriva till
- 2. Försöka öppna filerna
- 3. Sätta en räknare till 1
- 4. För varje rad i infilen
 - 1. Skriva räknare + raden i utfilen
 - 2. Öka räknaren med 1
- 5. Stänga filerna

VI BEHÖVER LITE VARIABLER

```
#include <stdio.h>
#define BUFSIZE 300 /* Max 300 char per line */
int main(int argc, char ** argv) {
char line[BUFSIZE]; /* Buffer a line at the time from input */
FILE * infilep; /* Pointer to input file */
FILE * outfilep; /* Pointer to output file */
int rowNumber = 1;
```


1. KONTROLLERA INDATA

```
/* check that there are two input parameters (in- and outfile)*/
if(argc <= 2) {
 fprintf(stderr, "Usage: rownumbers <input file name> ");
 fprintf(stderr, "<output file name>\n");
 return 0;
}
```

- Kontrollera alltid att indatat är det du förväntat dig först av allt.
 - Rätt antal parametrar och rätt typ av parametrar
- Är datat felaktigt och det ej går "reparera", avbryt programmet omedelbart.

2. ÖPPNA FILERNA – FELHANTERING!

```
/* Try to open the input file */
infilep = fopen(argv[1], "r");
if(infilep == NULL) {
 fprintf(stderr, "Couldn't open input file %s\n", argv[1]);
 return 0;
/* Try to open the output file */
outfilep = fopen(argv[2], "w");
if(outfilep == NULL) {
 fprintf(stderr, "Couldn't open output file %s\n", arqv[2]);
 return 0;
```

- Finns en massa som kan gå fel:
 - Filen finns inte
 - Vi vill skriva till en fil men saknar rättigheter
 - 0
- Går något fel returnerar fopen NULL.

Måste kollas, försöker man läsa en fill med en NULL-pekare kraschar programmet.

3-4. LÄSA/SKRIVA TILL FILERNA

```
/* Read a line at a time from the input file.
 * Write the line, preceded by a row number,
 * to the output file.
* /
while(fgets(line, BUFSIZE, infilep) != NULL) {
  fprintf(outfilep, "%-3d ", rowNumber);
  fprintf(outfilep, "%s", line);
  rowNumber++;
```


5. STÄNGA FILERNA

```
fclose(infilep);
fclose(outfilep);
return 0;
}
```

- fclose tar bort strukturen som skapats för att hålla rätt på tillgångsinformationen samt utför ett par andra "renhållningsuppgifter".
- Att stänga alla filer programmet öppnat är också synnerligen viktigt!

BINÄRA FILER

- Om ett program vill lagra data som ska läsas av ett annat C-program kan den göra det i en binär fil utan att bry sig om att konvertera till strängar. Programmet lagrar helt enkelt datorns interna representation av data.
- Ett annat program kan sedan läsa den binära filen, förutsatt att det känner till vad det är som lagrats.
- Lägg till ett b till den andra inparametern i fopen:

```
o binaryp = fopen("myFile.bin", "rb");
```


BINÄRA FILER

• För att skriva till en binär fill används fwrite

- array är en pekare till en plats i minnet, där fwrite ska börja läsa.
- size är storleken på den datatyp som ska skrivas till filen, angedd i bytes.
- count är antalet element vi vill skriva till filen.
- stream är filpekaren.
- fwrite kommer att skriva de första count blocken av storlek size från minnet, med start vid array, till filen kopplad till stream.

BINÄRA FILER

• För att läsa från en binär fill används fread

- array är en pekare till en plats i minnet, där fwrite ska börja läsa.
- size är storleken på den datatyp som ska skrivas till filen, angedd i bytes.
- count är antalet element vi vill skriva till filen.
- stream är filpekaren.
- fread kommer att läsa de första count blocken av storlek size från filen kopplad till stream och skriva till minnet, med start vid array.

