【第十章】

檔案輸入與輸出

講師: 李根逸 (Ken-Yi Lee), E-mail: <u>feis.tw@gmail.com</u>

課程大綱

- 與作業系統或其他軟體溝通 **(API)** [P259]
- <stdio.h> 檔案相關函式表 [P260]
 - ▶ 開啟與關閉檔案 (fopen, fclose)
 - ▶ 讀寫純文字檔 (fscanf, fprintf)
 - ▶ 讀寫二進位檔(fread, fwrite)
- 前置處理器: #include [P266]
- ■專案:多個檔案編譯 [P268]
- 前置處理器:#define [P269]

與作業系統或其他軟體函式庫溝通

- ■為了便利程式設計師容易設計與維護複雜的電腦軟 體。一般的開發環境下我們會遇到下面幾類元件
 - ▶ 硬體:磁碟、鍵盤和滑鼠等
 - ▶ 作業系統: Windows \ Linux \ Mac OS 等
 - ▶ 其他應用軟體或函式庫: IE, Word, OpenGL 等

Unix-like: 使用 man 指令查詢 Windows: 使用 MSDN 查詢

<stdio.h> 檔案相關函式表

■ FILE 是個定義在 **<stdio.h>** 內的結構 [,]用來描述 檔案資訊

函式宣告	說明
<pre>FILE *fopen(const char *fn, const char *m);</pre>	用 m 模式開啟名為 fn 的檔案
<pre>int fclose(FILE *fp);</pre>	關閉 fp 檔案
<pre>int fscanf(FILE *fp, const char *fmt,)</pre>	依 fmt 格式從 fp 檔案讀入資料
<pre>int fprintf(FILE * fp, const char * fmt,)</pre>	;依 fmt 格式對 fp 檔案寫入資料
<pre>size_t fread(void *ptr, size_t sz, size_t cnt FILE *fp);</pre>	,從 fp 檔案讀入每筆大小為 sz 的 資料,共 cnt 筆,存放在 ptr
<pre>size_t fwrite(const void *ptr, size_t sz, size_t cnt, FILE *fp);</pre>	對 fp 檔案寫入 ptr 所指向每筆 大小為 sz 的資料 [,] 共 cnt 筆
<pre>int fseek(FILE *fp, long int offset, int origin);</pre>	在 fp 檔案中,將位置移動到相對於 origin 點 offset 的位置
<pre>int feof(FILE *fp);</pre>	檢查 fp 是否已經讀到檔尾 (EOF)

文字檔與二進位檔

- ■文字檔是將記憶體內容經由轉換成文字後用 ASCII 碼儲存,優點是對人來說可讀性高,缺點是存取較慢且可能會浪費檔案空間
 - ▶ 常見的文字檔案有:記事本文件檔 (.txt),網頁檔 (.html)與 CSV 檔 (.csv)
- □二進位檔是將記憶體內容直接儲存至檔案中,優點是 讀取與空間效率高,缺點是對人來說可讀性較差
 - ▶ 常見的二進位檔有: word 檔 (.doc), PNG 圖片檔 (.png), JPEG 圖片檔 (.jpg) 與 BMP 圖片檔 (.bmp)
 - ▶ 絕大部分應用程式的檔案都是二進位檔!
- 範例: 怎麼在檔案儲存 **12345678** 這個整數?

fopen 函式

- FILE *fopen(const char *filename, const char *mode);
 - ▶ filename 指定欲讀入的檔名字串
 - ▶ mode 指定開啟該檔案所使用的模式
 - ■"r" 讀取, "w" 寫入, "a" 附加
 - ■寫入一個已經存在的檔案會將原檔案內容清除
 - ■如果開啟檔案失敗 (例如檔名錯誤) 則 fopen 會傳回一個 NULL 值 (空指標)
 - * #define NULL 0
 - ■開啟檔案成功時 fopen 會傳回一個指向 FILE 結構的位址

《範例》寫純文字檔

- 請參考 write_text_file.cpp:
 - ▶ 當 fopen 開啟檔案失敗時會回傳 NULL 值 (空指標)

```
int main() {
 FILE *fp = fopen("grade.txt", "w");
 int num;
 printf("請輸入學生人數: ");
 scanf("%d", &num);
 for (int i = 1; i <= num; ++i) {
 char username[100];
 int grade;
 printf("請輸入姓名與成績: ");
 scanf("%99s", username);
 scanf("%d", &grade);
 fprintf(fp, "%s %d\n", username, grade);
 fclose(fp);
 system("pause");
 return 0;
```

《範例》讀純文字檔

- 請參考 read_text_file.cpp:
 - ▶ 我們可以用 int feof(FILE *fp) 來檢查檔案是否 已經到了結尾

```
int main() {
 FILE *fp = fopen("grade.txt", "r");
 while (1) {
 char username[100];
 int grade;
 fscanf(fp, "%s", username);
 fscanf(fp, "%d", &grade);
 if (feof(fp)) { break; }
 printf("姓名: %s (%d)\n", username, grade);
 }
 fclose(fp);
 system("pause");
 return 0;
}
```

《範例》寫二進位檔

■ 請參考 write_bin_file.cpp

```
int main() {
  FILE *fp = fopen("bin.txt", "wb");
  int num;
 printf("請輸入學生人數: ");
  scanf("%d", &num);
  for (int i = 1; i \le num; ++i) {
 int grade;
 char username[100];
 printf("請輸入姓名與成績: ");
 scanf("%99s", username);
 scanf("%d", &grade);
 fwrite(username, sizeof(username), 1, fp);
 fwrite(&grade, sizeof(grade), 1, fp);
  fclose(fp);
 grade
 username
 username
 grade
  system("pause");
 (char x 100)
 (int x I)
 (char x 100)
 (int x I)
  return 0;
```


《範例》讀二進位檔

■ 請參考 read_bin_file.cpp

```
int main() {
  FILE *fp = fopen("bin.txt", "rb");
  while (1) {
 char username[100];
 int grade;
 fread(username, sizeof(username), 1, fp);
 fread(&grade, sizeof(grade), 1, fp);
 if (feof(fp)) { break; }
 printf("姓名: %s (%d)\n", username, grade);
  fclose(fp);
  system("pause");
  return 0;
 grade
 username
 grade
 (char x 100)
 (int x I) (char x 100)
 (int x I)
```


《範例》使用結構寫檔與讀檔

- ■結構通常可以搭配 fwrite 寫檔與 fread 讀檔,與 fprintf 和 fscanf 不同,此時檔案通常並不是作 為純文字檔在讀寫,而是類似將記憶體內容直接寫入 或讀出,所以直接用文字模式觀看檔案會有些看起來 近似亂碼的內容
 - ▶ 寫二進位檔請參考 write_struct_file.cpp
 - ▶ 讀二進位檔請參考 read_struct_file.cpp
- 用結構與二進位檔的優點?
 - ▶ fseek 可移動檔案至指定位元組
 - 隨機存取 (random access)

#include

- ■#include "標頭檔名稱"可以引入標頭檔。標頭檔
 - 一般是放置函式、結構和型別宣告的地方。
 - ▶ 這是屬於 C 前置處理器的功能
 - ▶ 使用 #include 可以讓不同的檔案使用相同的宣告
 - ▶ 概念上 #include 會將指定的標頭檔內容複製貼上於 #include 的地方
 - ■標頭檔名稱用 "" 括住會優先於目前的目錄下找此檔案
 - ■標頭檔名稱用<>括住會優先於系統的目錄下找此檔案

將程式分散在多個檔案

- ■當我們要將函式定義放置在不同的檔案時就會面臨連 結失敗 (linking error) 的問題
 - ▶ 試著將 db.cpp 的 show 跟 read 函式定義放置在不同

專案 (Project)

- 為了在連結時知道哪些檔案是要一起考慮的,我們需要專案 (Project) 來幫我們
 - ▶ 一個專案內一般來說只會有一個主函式 (main)
 - ▶ 在 Dev C++ 中:
 - 使用「File > New > Project > Empty Project」新增空白專案
 - ■使用「Project > Add to Project」或「Project > New File」來將 程式檔案加入專案內

#define

■前置處理器還有一個常見的語法就是 #define

```
#define M_PI 3.14159265358979323846
int main() {
 printf("PI = %f\n", M_PI);
 return 0;
}
```

▶ 經過前置處理器後會變成:

```
int main() {
  printf("PI = %f\n", 3.14159265358979323846);
  return 0;
}
```

▶ 好處是不會真的存在 M_PI 這個變數

習題 (1)

- [E1001] 試寫一程式 (keyin) 讓使用者輸入學生人數後,再輸入每個學生的座號和三個不同科目 (Chinese, Math 和 English) 的成績,並將這些資料寫入檔案 (db2.txt)。
 - ▶ 在這裡我們可以假設最多 60 個學生
- [E1002] 再寫一程式 (query) 自動從檔案 (db2.txt) 讀出資料後,讓使用者輸入座號後顯示該學生的各科成績