Gestione dei File

Perché i file?

- Sono strutture dati persistenti
- Sono solitamente memorizzati sui dischi
 - Si usano dall'interno dei programmi
- Realizzano la *persistenza dei dati*
 - cioè del contenuto delle variabili
- Tramite i file, i dati possono sopravvivere al termine dell'esecuzione del programma
- N.B.: i file sono usati anche per memorizzare i programmi !!
 - Quando se ne chiede l'esecuzione, il sistema operativo copia il programma (eseguibile, conservato in un file) in memoria centrale e inizia a eseguirlo

File binari, file di testo

- I file sono strutture dati **sequenziali**
 - Sequenziale significa: si leggono (e scrivono) gli elementi del file in sequenza
- Un file *binario* è una sequenza di byte che non è "interpretata" in alcun modo
- Un file *di testo* è una sequenza di caratteri "interpretata":
 - Alcuni caratteri rappresentano separatori
 - Esempio: il carattere di "newline" è interpretato dalla stampante come "salto alla riga successiva"

File e sistema operativo

- I file sono gestiti dal S.O.
 - Sono resi visibili all'interno del linguaggio per essere manipolati attraverso opportune funzioni di libreria
- Per essere usato, un file deve essere prima aperto, e dopo l'uso andrà chiuso
 - Aprire e chiudere il "flusso di comunicazione" tra il programma e il file
- In C anche le periferiche sono viste come file (chiamati "file speciali")
 - stdin e stdout (terminali, stampanti, ecc)
 - Si può "leggere" e "scrivere" con le <u>stesse</u> modalità (quelle dei file) <u>da ogni device di I/O</u>

Rappresentazione interna dei file

- Ogni file aperto da un prog. ha un descrittore
 - Risiede nella <u>tabella dei file aperti</u>, una delle strutture dati che il S.O. associa ai programmi in esecuzione
- Il descrittore memorizza:
 - la modalità d'uso (read, write)
 - la posizione corrente all'interno del file
 - l'indicatore di eventuale errore
 - l'indicatore di **eof** (end-of-file)
- L'apertura del file restituisce un descrittore
 - Per la precisione, un puntatore a un descrittore

Dichiarare e aprire un file

- Puntatore al descrittore: FILE * fp
- Apertura del file:
 - FILE * fopen (char * nomefile, char * modalità)

nomefile e modalità sono stringhe

nomefile dà il percorso (path), oppure il nome è interpretato nella cartella in cui si lancia l'eseguibile

apre il file (oppure lo crea, se è inesistente)

modalità di apertura

"r" lettura modalità testo, posizionamento inizio file (read)

"w" scrittura modalità testo, posizionamento inizio file (write)

"a" scrittura in modalità testo, posizionamento fine file (append)

"rb", "wb" e "ab" (idem, ma considerando il file come binario)

• Se si verifica un errore, fopen() restituisce **NULL**

Cancellare, ridenominare, chiudere

int remove (char * nomefile)

- cancella file nomefile
- restituisce 0 se buon fine, != 0 altrimenti

int rename (char *oldname, char *newname)

- cambia nome al file
- restituisce 0 se buon fine, !=0 altrimenti

int fclose (FILE * fp)

- fp diventa NULL, descrittore di tipo FILE rilasciato
- restituisce 0 se buon fine, altrimenti EOF

Gestione degli errori

int ferror (FILE * fp)

 restituisce 0 (falso) se NON è stato commesso errore

int **feof** (FILE * fp)

- restituisce 0 (falso) se NON si è alla fine

void clearerr (FILE * fp)

 riporta al valore normale gli indicatori di errore e eof

Lettura e scrittura

- Si opera sui file in quattro modi possibili
- Tre modi per i file di testo:
 - Precisando la formattazione dell' I/O
 - Un carattere alla volta
 - Per linee di testo
 - Fino ad ogni prossimo '\n'
- Un modo per i file binari:
 - Per blocchi di byte
 - approccio "à-la-sizeof"

Lettura / scrittura formattata

- scanf e printf fanno riferimento a stdin e stdout
 - Non serve specificare su quale file agiscono!!
- fprintf e fscanf fanno riferimento a file generici e si usano esattamente come scanf e printf

```
int fprintf (FILE * fp, str_di_controllo, elementi)
```

int fscanf (FILE * fp, str_di_controllo, indirizzo_elementi)

 Restituiscono il numero di elementi effettivamente letti/scritti, o zero se errore

```
#include <stdio.h>
 Leggere, mostrare a video e
int main () {
 salvare il contenuto di una struct
  FILE * fp1, * fp2;
  struct { int numero; char c; } dato;
  fp1 = fopen ("nomeFile1","r");/*file lettura, modalità testo */
  fp2 = fopen ("nomeFile2","w");/*file scrittura,modalità testo*/
  if (fp1 != NULL && fp2 != NULL ) {
 fscanf(fp1,"%d%c",&dato.numero,&dato.c);
 printf("%d%c",dato.numero,dato.c);
 fprintf(fp2,"%d%c",dato.numero,dato.c);
 fclose (fp1);
 fclose (fp2);
  } else
 printf ("Il file non può essere aperto.\n");
  return 0;
```

Lettura carattere per carattere

- int getchar (void)
 - legge <u>un</u> carattere **da standard input**, restituendolo come intero
- int putchar (int c)
 - scrive <u>un</u> carattere **su standard output**
- int fgetc (FILE * fp)
- - leggono/scrivono un carattere dal/sul file descritto da *fp, restituendolo come inter

Se fp è stdin/stdout

```
#include <stdio.h>
 Leggere e mostrare
int main () {
 a video un file
  FILE * fp;
  char c;
  fp = fopen ("filechar", "r"); /* file lettura, modalità testo */
  if (fp != NULL) {
 c = fgetc (fp);
 while (c!= EOF) { /* oppure while (! feof (fp)) */
 putchar (c);
 c = fgetc (fp);
 while ((c=fgetc(fp)) != EOF)
 fclose (fp);
 putchar(c);
  } else
 printf ("Il file non può essere aperto.\n");
  return 0;
 15
```

Lettura / scrittura per linee di testo

- Su stdin e stdout:
 - char * gets (char * s)
 - s è l'array in cui copiare la stringa letta da stdin
 - s risulta terminata da un '\0', aggiunto in automatico
 - Non si può limitare la dimensione dei dati in input
 - Non controlla che la stringa s sia sufficientemente grande
 - In caso di errore, restituisce **NULL**
 - int puts (char * s)
 - scrive la stringa s, escluso il '\0'
 - al posto del '\0' che si trova nella stringa scrive un '\n'
 - Restituisce n>=0 se OK, EOF in caso di errore

Lettura / scrittura per linee di testo

- Su file qualunque (fp):
 - char * fgets (char * s, int n, FILE * fp)
 - legge al più n-1 caratteri, fino a '\n' o EOF
 - se incontra '\n' lo inserisce tra gli n-1, e mette alla fine anche il terminatore '\0'
 - In caso di errore, restituisce **NULL**
 - int fputs (char * s, FILE * fp)
 - come puts
 - Ma non aggiunge il '\n', si limita a non scrivere il '\0'
 - Restituisce 0 se OK, EOF in caso di errore

```
int copiaselettiva (char refstr []) {
 #define OK 1
 char line [MAXLINE];
 #define ERROR 0
 FILE * fin, * fout;
 # define MAXLINE 100
 fin = fopen ("filein", "r");
 if (fin == NULL)
 return ERROR;
 fout = fopen ("fileout", "w"); /* aperto in scrittura, modalità testo */
 if (fout == NULL) {
 fclose (fin);
 return ERROR;
 while (fgets (line, MAXLINE, fin) != NULL)
 /* fgets legge da filein al più MAXLINE-1 caratteri */
 if ( strstr(line, refstr) != NULL)
 fputs (line, fout);
 /* strstr rest. posiz. della prima occorrenza di refstr in line; se non c'è, NULL */
 fclose (fin);
 fclose (fout);
 return OK;
```

Lettura / scrittura per blocchi di byte

- Ci sono funzioni che consentono di scrivere o leggere un intero blocco di dati testuali o binari
 - Utili, per esempio, quando si vuole scrivere su file un'intera struct
- int fread (void *punt, dim_blocco, num_blocchi, FILE *fp)
 - Legge dal file fp un numero di byte pari a dim_blocco*num_blocchi
 e li memorizza nell'area di memoria puntata da punt
 - Restituisce il numero di blocchi letti
- Es:
 - fread(a, 1, 100, fp) /* restituisce un valore tra 0 e 100 */
 - fread(a, 100, 1, fp) /* restituisce 1 o 0 */
- int fwrite (void *punt, dim_blocco, num_blocchi, FILE *fp)
 - Scrive sul file fp un numero di byte pari a dim_blocco*num_blocchi letti dall' area di memoria puntata da punt
 - Restituisce il numero di blocchi scritti

Accesso diretto

- Si può accedere ad uno specifico byte come se il file fosse un array di blocchi di byte:
 - int fseek (FILE * fp, long offset, int refpoint)
 - imposta la posizione corrente a un valore pari a uno spostamento (positivo o negativo) pari a offset, calcolato rispetto a uno dei seguenti punti di partenza:
 - L'inizio del file, se refpoint vale SEEK_SET (costante di stdio.h)
 - L'attuale posizione corrente, se refpoint vale SEEK_CUR (altra costante di stdio.h)
 - La fine del file, se refpoint vale SEEK_END (costante di stdio.h)
 - restituisce 0 se l'operazione di spostamento va a buon fine, un valore diverso altrimenti

Esempi:

- fseek (fp,0L,SEEK_SET) /* inizio file */
- fseek (fp,0L,SEEK_END) /* fine file */
- fseek (fp,-10L,SEEK_CUR) /* ?? */

Accesso diretto

- long int ftell (FILE * fp)
 - restituisce posizione corrente:
 - per file binari è il numero di byte dall'inizio
 - per file testuali il numero dipende dall'implementazione
- void rewind (FILE * fp)
 - definita dall'equivalenza:
 - void rewind (f) \equiv fseek (f, 0, SEEK_SET);
 - "riavvolge" il file (la pos. corrente torna all'inizio)
 - azzera l'indicatore di errore

```
#include <stdio.h>
 Esercizietto
#include <string.h>
#define MAXLINE 100
int main() {
 char *temp, line[MAXLINE], match[MAXLINE]; FILE * cfPtr; int countMatch = 0;
 if((cfPtr = fopen("prova1.txt", "r")) != NULL) {
 printf("stringa da cercare--> ");
 if (gets(match) != NULL) {
 printf("match = %s\n", match);
 while (!feof(cfPtr))
Che cosa fa?
 if (fgets(line, MAXLINE, cfPtr) != NULL) {
 Se non si capisce...
 temp = strstr(line, match);
 if (temp !=NULL)
 provare per credere!
 countMatch++;
 printf("numero match--> %d", countMatch);
 }
 char * strstr(char* s, char* p)
 restituisce NULL, oppure un puntatore al
 carattere <u>della stringa s</u> a partire dal quale
 else printf("errore apertura file");
 inizia la sottostringa p (se essa è presente)
 return 0;
```

- Ci sono diversi modi per fornire a un programma il nome dei file su cui deve lavorare:
 - Usare il nome del file direttamente nel programma - non lascia molta flessibilità!
 - Lasciare che gli utenti specifichino in input i nomi
 - Specificare il nome dei file da linea di comando quando si lancia il programma

 Argomenti da linea di commando: si definisce il main come una funzione con due parametri:

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

- argc è il numero di parametri sulla linea di comando
- argv è un array di puntatori alle stringhe dei parametri

```
#include <string.h>
#define MAXLINE 100
int main(int argc, char * argv[]) {
 char *temp, line[MAXLINE], match[MAXLINE];
 FILE * cfPtr; int countMatch = 0;
 if (argc!=2) {
 printf("Manca il nome del file");
 return 1;
 if((cfPtr = fopen(argv[1], "r")) != NULL) {
 argv
 printf("stringa da cercare--> ");
 → Nome programma
 p|r|o|v|a|1|.|t|x|t|\0
 else printf("errore apertura file");
 return 0;
```

Un altro esempio: il programma demo

demo names.dat dates.dat

- argv[0] punta al nome del programma
- argv[1] fino a argv[argc-1] puntano ai restanti parametri
- argv[argc] è un puntatore nullo
- argc **è** 3
- argv è strutturato come segue:

