系列课程—C语言高级编程

第二章

标准I/O

讲师:任继梅

课前提问

- 1. 什么是标准I/0终端?
- 2. 如何打开一个文件?
- 3. 如何进行字符读写?
- 4.如何定位文件?
- 5. 如何关闭文件?

本章内容

- 2.1 文件的基本概念
 - 2.11 文件的基本分类
 - 2.1.2 File指针
 - 2.1.3 标准I/O流
- 2.2 文件的常见操作
 - 2.2.1 fopen/fclose
 - 2.2.2 fgets/fputs
 - 2.2.3 fgetc/fputc
 - 2.2.4 fwrite/fread

本章目标

- ▶了解文件的基本概念
- **

- 文件的基本分类
- File指针
- 标准I/O流
- ▶掌握文件的常见操作
 - fopen/fclose
 - fgets/fputs
 - fgetc/fputc
 - fwrite/fread

标准I/O知识点1-文件概念:

● 定义:

- 文件:一组相关数据的有序集合。
- 文件名:这个数据集合的名称。

● 按类型分类:

- 常规文件
 - ASCII码文件
 - ●二进制的文件
- ●目录
- 字符设备
- 块设备
- 有名管道
- 套接口
- 符号链接

文件概念

● 文件类型:

- 常规文件: 这种文件包含了某种形式的数据
- 目录文件:包含其他文件的名字以及指向与这些文件有关的信息指针。
- 字符设备: 这种类型提供对设备不带缓冲的访问,每次访问长度可变。
- 块设备:这种文件类型提供对设备带缓冲的访问,每次访问以固定长度为单位经行。
- FIFO: 用于进程间通信
- 套接字:用于进程间的网络通信
- 符号链接: 这种文件类型指向另一个文件。

标准I/O知识点2-流和file对象

- 不仅在UNIX系统,在很多操作系统上都实现了标准I/O库
- 标准I/O库由ANSI C标准说明
- 标准I/O库处理很多细节,如缓存分配、以优化长度执行
 I/O等,这样使用户不必关心如何选择合适的块长度
- 标准I/O在系统调用函数基础上构造的,它便于用户使用
- 标准I/O库及其头文件stdio.h为底层I/O系统调用提供了一个通用的接口。

标准I/O知识点2-流和file对象

● 文件指针

- FILE指针:每个被使用的文件都在内存中开辟一个区域,用来存放文件的有关信息,这些信息是保存在一个结构体类型的变量中,该结构体类型是由系统定义的,取名为FILE。
- → 标准I/O库的所有操作都是围绕流(stream)来进行的,在标准I/O中,流用FILE *来描述。
- 标准I/O库是由Dennis Ritchie在1975年左右编写的

● 流 (stream)

- 定义: 所有的I/O操作仅是简单的从程序移进或者移出,这种字节流,就称为流。
- 分类: 文本流/二进制流。

标准I/O - 流和FILE对象

● 文本流

- 定义:在流中处理的数据是以字符出现。在文本流中,'\n'被转换成回车符 CR和换行符LF的ASCII码0DH和0AH。而当输出时,0DH和0AH被转成'\n'
- → 数字2001在文本流中的表示方法为 '2' '0' '0' '1'
 ASCII: 50 48 48 49

●二进制流

- 定义:流中处理的是二进制序列。若流中有字符,则用一个字节的二进制
- ASCII码表示;若是数字,则用对应的二进制数表示。对'\n'不 进行变换
- 数字2001在二进制流中的表示方法为 00000111 11010001。

标准I/O 知识点3-文件缓冲

● 缓冲文件系统(高级磁盘IO)

- 目的:尽量减少使用read/write的调用
- 定义:系统自动的在内存中为每一个正在使用的文件开辟一个缓冲区,从内存向磁盘输出数据必须先送到内存缓冲区,装满缓冲区在一起送到磁盘中去。从磁盘中读数据,则一次从磁盘文件将一批数据读入到内存缓冲区中,然后再从缓冲区逐个的将数据送到程序的数据区。
- 分类:全缓存,行缓存,不缓存。

● 非缓冲文件系统 (低级磁盘IO)

● 定义: 依靠于操作系统,通过操作系统的功能对文件进行读写,是 系统级的输入输出。

缓存分类

● 标准I/O提供了三种类型的缓存

- 全缓存
 - 当填满I/O缓存后才进行实际I/O操作,或者满足一定条件后,系统通过调用 malloc来获得所需要的缓冲区域,默认值。
 - 刷新(fflush):标准I/O的写操作。
 - 当缓冲区满了,或者满足一定的条件后,就会执行刷新操作。
- 行缓存
 - 当在输入和输出中遇到换行符('\n')时,进行I/O操作。
 - 当流遇到一个终端时,典型的行缓存。
- 不带缓存
 - 标准I/O库不对字符进行缓冲, 例如stderr。
 - 很多的人机交互界面要求不可全缓存。
 - 标准出错决不会是全缓存的。
- 使用setbuf()和setvbuf()可以更改缓存的类型
- 在任何时刻,可以使用fflush强制刷新一个数据流

● 定义:

#include <stdio.h>
int fflush(FILE *fp);

● 说明:

可强制刷新一个流。此函数使该流所有未写的数据都被传递至内 核。

标准I/O知识点4 - stdin, stdout, stderr

● 标准I/O预定义3个流,他们可以自动地为进程所使用

标准输入	0	STDIN_FILENO	stdin
标准输出	1	STDOUT_FILENO	stdout
标准错误输出	2	STDERR_FILENO	stderr

- 函数: int fprintf(FILE * stream, const char * format, ...); 函数说明: fprintf()会根据参数format 字符串来转换并格式化数据, 然后将结果输出到参数stream 指定的文件中, 直到出现字符串结束 ('\0')为止。
- Stream 可以是表顺输入输出流
- 相关函数: printf, fscanf, vfprintf头文件: #include <stdio.h>

stdin,stdout,stderr示例

```
#include <stdio.h>
main()
{
int i = 150;
int j = -100;
double k = 3.14159;
fprintf(stdout, "%d %f %x \n", j, k, i);
fprintf(stdout, "%2d %*d\n", i, 2, i);
}
```

文件stdlOSample1.c,实现了从stdout到一个文本文件的重定向。即,把输出到屏幕的文本输出到一个文本文件中。

stdin,stdout,stderr示例

```
#include <stdio.h>
int main()
 int i;
 if (freopen("D:OUTPUT.txt", "w", stdout)==NULL)
  fprintf(stderr, "error redirecting\stdout\n");
  for(i=0;i<10;i++)
  printf("%3d",i);
  printf("\n");
 fclose(stdout);
 return 0;
```

标准I/O知识点5-打开流

● 下列三个函数可用于打开一个标准I/O流:

- FILE *fopen (const char *path, const char *mode);
- FILE *freopen(const char *restrict pathname, const char *restrict type, FILE* restrict fp)
- FILE *fdopen(int filedes, const char *type);

- fopen()打开由path指定的一个文件。
- mode的值如下:

标准I/O - fopen() - mode参数

● 打开标准I/O流的mode参数:

r或rb	打开只读文件,该文件必须存在。
r+或r+b	打开可读写的文件,该文件必须存在。
w或wb	打开只写文件,若文件存在则文件长度清为0,即会擦些文件 以 前内容。若文件不存在则建立该文件。
w+或w+b或wb+	打开可读写文件,若文件存在则文件长度清为零,即会擦些文件 件 以前内容。若文件不存在则建立该文件。
a或ab	以附加的方式打开只写文件。若文件不存在,则会建立该文件, 如果文件存在,写入的数据会被加到文件尾,即文件原先的内 容
	会被保留。
a+或a+b或ab+	以附加方式打开可读写的文件。若文件不存在,则会建立该文件,如果文件存在,写入的数据会被加到文件尾后,即文件原 先 的内容会被保留。

^{*} 当给定"b"参数时,表示以二进制方式打开文件。

标准I/O - fopen() - mode参数

● 打开一个标准I/O流的六种不同方式:

打开一个标准 I/O流的六种不同的方式								
限 制	r	W	a	r+	W+	a+		
文件必须已存在	•			•				
擦除文件以前的内容		•			•			
流可以读	•			•	•	•		
流可以写		•	•	•	•	•		
流只可在尾端处写			•			•		

标准I/O - fopen() - example

stdIOSample2.c:

● 以读写方式打开文件file_3,如果该文件不存在,则创建。 如果该文件已经存在,则长度截短为0。

stdIOSample3c:

- 以读写方式打开文件test.c,如果该文件不存在,则报错。
- 如果该文件已经存在,改变进程的标准输出,改标准输出到 test.c文件中。

标准I/O - fopen() - example

```
#incude<stdio.h>
#iclude<string.h>
#include<errno.h>
Int main()
 FILE *fp;
 if((fp=fopen("test_file",w+))==NULL)
 printf(stderr,"fopen() failed %s\n",strerror(errno));
 return -1;
 fclose(fp);
 return 0;
```

标准I/O - fopen() - example

```
#incude<stdio.h>
#iclude<string.h>
#include<errno.h>
Int main()
 FILE *fp;
 if((fp=fopen("test.c",w+))==NULL)
 printf(stderr,"fopen() failed %s\n",strerror(errno));
 return -1;
 freopen("test.c","w+",stdout);
 printf("test string\n");
 fclose(fp);
 return 0;
```

标准I/O库-fopen()文件permission

- fopen()没有设定创建文件权限的参数,
- POSIX.1要求具有如下权限(0666或者-rw-rw-rw):
 - S_IRUSR|S_IWUSR|S_IRGRP|S_IWGRP|S_IROTH|S_IWOTH
- 用户可以通过umask修改文件存取的权限,其结果为 (0666 & ~umask)
- 文件打开练习题
 - 设计c程序stdIOExercise1.c,实现以只读的方式打开文件in.txt,以只写方式打开out.txt,如果出现错误,则打印错误信息

标准I/O知识点6-fclose()

- - fclose()调用成功返回0,失败返回EOF,并设置errno
 - 在该文件被关闭之前,刷新缓存中的数据。如果标准I/O库已经为 该流自动分配了一个缓存,则释放此缓存。
 - 当一个进程正常终止时(直接调用exit函数,或从main函数返回),则所有带未写缓存数据的标准I/O流都被刷新,所有打开的标准I/O流都被关闭。
 - 在调用fclose()关闭流后对流所进行的任何操作,包括再次调用 fclose(),其结果都将是未知的。

练习:设计程序stdIOExercise2.c利用标准I/O函数来测试当前系统最大能打开的文件个数。

标准I/O知识点6-读写流

- 调用fopen()成功打开流之后,可在三种不同类型的非格式化I/O中进行选择,对其进行读、写操作:
 - 每次一个字符的I/O。使用fgetc()/fputc()一次读或写一个字符,如果流是带缓存的,则标准I/O函数处理所有缓存。
 - 每次一行的I/O。使用fgets()和fputs()一次读或写一行。每行都以一个换行符终止。当调用fgets()时,应说明能处理的最大行长。
 - 直接I/O。fread()和fwrite()函数支持这种类型的I/O。每次I/O操作读或写某种数量的对象,而每个对象具有指定的长度。这两个函数常用于从二进制文件中读或写一个结构。

读写流结束判定

feof()

判断文件是否结束,可用于二进制文件。
int cTemp;
while (!feof(fp) && !ferror(stdin)) {
cTemp = fgetc(fp);

EOF/feof()

● EOF文件结束的返回标志,一般使用方法:

```
int cTemp;
cTemp = fgetc(fp);
while (cTemp != EOF) {
cTemp = fgetc(infile);
}
```

读写流-字符I/O-输入

● 以下三个函数可用于一次读一个字符:

```
#include<stdio>
int getc(FILE *stream);
int fgetc(FILE*stream);
int getchar();
```

- 三个函数的返回: 若成功则为下一个字符,若已处文件尾端或出错则为EOF
- 函数getchar()等同于getc(stdin)
- 注意,不管是出错还是到达文件尾端,这三个函数都返回同样的值。 为了区分这两种不同的情况,必须调用ferror()或feof()。
- getc()的实现是一个宏,而fgetc()是一个函数。返回值为int类型。

读写流-字符I/O-输入

检查文件出错函数:

```
#include<stdio>
int feof(FILE *stream);
int ferror( FILE*stream);
Void clearerror(FILE *stream);
```

在大多数的FILE对象的实现中,保留两个标志:

- 出错标志。
- 文件结束标志。

读写流-字符I/O-输出

● 以下三个函数可用于一次输出一个字符:

```
#include<stdio>
int putc(int c,FILE *stream);
int fputc(int c, FILE*stream);
int putchar(int c);
```

- putchar(c)等价于putc(c,stdout)。 出错返回EOF。
- getc()/getchar()/putc()/putchar()实现为宏,fgetc()/fputc()实现为函数,请根据情况选择。

读写流-字符I/O-example

设计c程序stdIOSample4.c, example: 循环从标准输入(stdin)逐个字符读入数据,写入一个 文件, 再把该文件内容读出显示在屏幕上。

```
//向文件写

ch=getchar();
while(ch!='/n')
{
fputc(ch,fp);
ch=getchar();
}
```

```
//从文件中读
  rewind(fp);//将文件内部
位置指针从末尾移向开头;
  ch=fgetc(fp);
  while(ch!=EOF)
 putchar(ch);
 ch=fgetc(fp);
```

读写流-行I/O-输入

● 下列两个函数提供每次输入一行的功能:

```
#include<stdio>
char *gets(const char *s);
char *fgets(const char *s, int size,FILE*stream);
```

- 两个函数返回: 若成功则为buf, 若已处文件尾端或出错则为null
- 这两个函数都指定了缓存地址,读入的行将送入其中。gets()从标准输入读,而fgets()则从指定的流读。
- 对于fgets(),必须指定缓存的长度n。此函数一直读到下一个换行符为止,但是不超过n-1个字符,读入的字符被送入缓存。该缓存以null字符结尾。如若该行,包括最后一个换行符的字符数超过n-1,则只返回一个不完整的行,而且缓存总是以null字符结尾。对fgets()的下一次调用会继续读该行。
- gets()与fgets()的另一个区别是, gets()并不将换行符存入缓存中。

读写流-行I/O-输出

● 下列两个函数提供每次输出一行的功能:

#include<stdio>
int puts(const char *s);
int fputs(const char *s, FILE*stream);

- 两个函数返回: 若成功则为非负值, 若出错则为EOF
- 函数fputs()将一个以null符终止的字符串写到指定的流,终止符null不写出。
 注意,这并不一定是每次输出一行,因为它并不要求在null符之前一定是换行符。通常,在null符之前是一个换行符,但并不要求总是如此。
- puts()将一个以null符终止的字符串写到标准输出,终止符不写出。但是, puts()然后又将一个换行符写到标准输出。
- puts()并不像它所对应的gets()那样不安全。但是我们还是应避免使用它,以 免需要记住它在最后又加上了一个换行符。如果总是使用fgets()和fputs(),那 么就会熟知在每行终止处我们必须自己加一个换行符。

读写流-行I/O-example

设计c程序stdIOSample5.c, 循环读取output.txt的内容,并输出终端,然后再output.txt 文件尾追加字符串"Clanguage"

```
//读字符串关键代码
if((fp=fopen("output.txt","r"))==NULL)
{
 printf("Cannot open file strike any key exit!");
 getchar();
 exit(1);
}
fgets(str,11,fp);
printf("%s/n",str);
```

```
//追加字符串关键代码
if((fp=fopen("output.txt","a+"))
==NULL
 printf("Cannot open
file strike any key exit!");
 getchar();
 exit(1);
  printf("input a string:/n");
  scanf("%s",st);
  fputs(st,fp);
  rewind(fp);
```

读写流-二进制I/0

● 下列两个函数以执行二进制I/O(direct I/O)操作:

#include<stdio>

size_t fread(void *ptr, size_t size,size_t nmemb,file *stream);

size_t fwrite(constvoid *ptr, size_t size,size_t nmemb,file *stream);

参数

- ptr:用于接收数据的内存地址
- size:要读写的字节数,单位是<u>字节</u>
- nmemb:要进行读写多少个size字节的数据项,每个元素是size字节.
- stream:输入流-文件指针

返回值

● 实际读取的元素个数。如果返回值为0,则可能文件结尾或发生错误。从ferror和feof获取错误信息或检测是否到达文件结尾。

读写流-二进制I/O-example

```
设计c程序stdIOSample6.c,建立一个test.dat文件,向里面写3个数
据,数据类型如下列结构提所示,从文件读取这三个数据,输
出到显示屏
//结构体定义
 /关键代码
struct test
 fp = fopen("test.dat", "w");
 fwrite(wr, sizeof(struct test),
char name[20];
 nmemb, fp);
int size;
 fclose(fp);
}wr[nmemb];
 fp = fopen("test.dat", "r");
 fread(re, sizeof(struct test),
 nmemb, fp);
 fclose(fp);
```

标准I/O - 效率

● fgets()/fputs()/getc/putc调用代码

```
int
int
 main (void)
main (void)
 C;
 buf[MAXLINE];
 int
 char
 while (fgets(buf, MAXLINE, stdin) != NULL)
 while ((c = getc(stdin))
 if (putc(c, stdout)
 (fputs(buf, stdout)
 == EOF)
 err sys("output error");
 err sys ("output error");
 if (ferror(stdin))
 if (ferror(stdin))
 err sys("input error");
 err sys("input error");
 exit(0);
 exit(0);
```

标准I/O - 效率

● fgets()/fputs()/getc/putc 效率对比图

Figure 5.6. Timing results using standard I/O routines

Function	User CPU (seconds)	System CPU (seconds)	Clock time (seconds)	Bytes of program text
best time from <u>Figure</u> <u>3.5</u>	0.01	0.18	6.67	
fgets, fputs	2.59	0.19	7.15	139
getc, putc	10.84	0.27	12.07	120
fgetc, fputc	10.44	0.27	11.42	120
single byte time from Figure 3.5	124.89	161.65	288.64	

标准I/O库知识点7-定位流

● 定位标准I/O流的两种方式

- ftell()和fseek(): 这两个函数自V7以来就存在了,但是它们都假定文件的位置可以存放在一个长整型中。
- fgetpos()和fsetpos()。这两个函数是新由ANSI C引入的。它们引进了一个新的抽象数据类型fpos_t,它记录文件的位置。
- ●需要移植到非UNIX系统上运行的应用程序应当使用 fgetpos()和fsetpos()

定位流-fseek()/ftell()/rewind()

● fseek()/ftell()/rewind()函数原型:

#include<stdio>
Int fseek(FILE *stream, long offfset,int whence);
long ftell(FILE *stream);
void rewind(FILE*stream);

定位流-fseek()/ftell()/rewind()

- ftell()用于取得当前的文件位置,调用成功则为当前文件位置指示,若出错则为-1L
- fseek()用户设定stream流的文件位置指示,调用成功返回0,失败返回-1,并设置errno
- fseek()的whence参数: SEEK_SET/ SEEK_CUR/ SEEK_END。
- rewind()用于设定流的文件位置指示为文件开始,该函数调用成功无返回值。
- rewind()等价于(void)fseek(stream, 0L, SEEK_SET)

定位流 - fgetpos()/fsetpos()

● fgetpos()/fsetpos()函数原型:

```
#include<stdio>
int fgetpos(FILE *stream, fpos_t *pos);
int fputpos(FILE *stream, fpos_t *pos);
```

- ●两个函数返回: 若成功则为0, 若出错则为非0
- fgetpos()将文件位置指示器的当前值存入由pos指向的对象中。在以后调用fsetpos()时,可以使用此值将流重新定位至该位置。
- ●需要移植的程序,应该优先考虑fgetpos()/fsetpos()。

标准I/O知识点8-临时文件

● 标准I / O库提供了两个函数以帮助创建临时文件:

```
#include<stdio>
Char *tmpnam(char *s);
FILE *tmpfile(void);
```

- → tmpnam()产生一个与现在文件名不同的一个有效路径名字符串。每次调用它时,它都产生一个不同的路径名。
- tmpnam()的s如果为NULL,则返回值存放到一个静态的区中。如果s不为NULL,则认为其指向长度至少为L_tmpnam个数的字符数组中。 所产生的文件名存放到该数组中,也作为函数返回值返回。
- → tmpfile()创建一个临时二进制文件(类型wb+),在关闭该文件或程序 结束时将自动删除这种文件。

标准I/O库-临时文件example

● 设计c程序stdIOSample7.c,建立一个临时文件。

```
int main()
  char tmpname[L_tmpnam];
  char *filename;
  FILE *tmpfp;
  filename = tmpnam(tmpname);
  printf("Temporary file name is: %s\n", filename);
  tmpfp = tmpfile();
  if(tmpfp)
 printf("Opened a temporary file OK\n");
  else
 perror("tmpfile");
  exit(0);}
```

练习题

- 设计程序stdIOExercise3.c: 编程读写一个文件test.txt, 每隔1秒向文件中写入一行数据, 类似这样:
 - 1, 2014-4-30 15:16:422, 2014-4-30 15:16:43
 - 该程序应该无限循环,直到按Ctrl-C中断程序。
 - 再次启动程序写文件时可以追加到原文件之后,并且序号能够接续上次的序号,比如:
 - 1, 2014-4-30 15:16:42
 - 2, 2014-4-30 15:16:43
 - 3, 2014-4-30 15:19:02
 - 4, 2014-4-30 15:19:03
 - 5, 2014-4-30 15:19:04

练习题

● INI文件是很常见的一种配置文件。比如:

;Configuration of http
[http]
domain=www.mysite.com
port=8080
cgihome=/cgi-bin
;Configuration of db
[database]server = mysql
user = myname
password = toopendatabase

- 方括号括起来的部分是section名,之后则是各个key = value键值对。
- 等号两边可以有若干个空白字符(空格或Tab),也可以没有空白字符。
- 注释是以分号;开始的行。
- 一个section结束时至少有一个空行,也可以有连续几个空行,空行是 仅包括0个或若干个空白字符(空格或Tab)的行。
- INI文件的最后一行后面可能有换行符也可能没有。

练习题

- 现在要求编程stdIOExercise4.c,把INI文件转化为XML文件。
 - <!-- Configuration of http -->
 - <http>
 - <domain>www.mysite.com</domain>
 - <port>8080</port>
 - <cgihome>/cgi-bin</cgihome>
 - </http>
 - <!-- Configuration of db -->
 - <database>
 - <server>mysql</server>
 - <user>myname</user>
 - <password>toopendatabase/password>
 - </database>

课程总结

●本节课程内容

- 文件的基本概念
- 文本流和二进制流
- 文件的分类
- 文件的打开和关闭
- 字符读写文件
- 文件定位

●下节课程

- 线性表的特点
- 单链表
- 双链表
- 循环链表

联系方式

扣扣: 59189174

手机: 13788919225