File Processing (การประมวลผลแฟ้มข้อมูล)

เนื้อหาที่จะเรียนรู้

- ทำไมจึงต้องมีการติดต่อแฟ้มข้อมูล
- ลำดับข้อมูล (Data Hierarchy)
- การเปิดและปิดแฟ้มข้อมูล
- การอ่านและเขียนแฟ้มข้อมูล
- ฟังก์ชันที่ใช้ประมวลผลแฟ้มข้อมูล

ทำไมจึงต้องมีการติดต่อแฟ้มข้อมูล

- ข้อมูลไม่หายเมื่อโปรแกรมจบการทำงาน
- เป็นการเก็บข้อมูลแบบถาวร อยู่ในหน่วยความจำรอง
- สามารถนำข้อมูลมาใช้ประโยชน์ได้หลังจากโปรแกรม จบการทำงาน
- ประมวลผลข้อมูลที่ถูกเก็บในแฟ้มข้อมูล โดยใช้ โปรแกรมคอมพิวเตอร์

ลำดับของข้อมูล (data hierarchy)

ลำดับของข้อมูล

การติดต่อแฟ้มข้อมูล

Stream เป็นหน่วยของข้อมูลที่เรียงติดกัน จบด้วยรหัส EOF

เป็นตัวเชื่อมต่อระหว่างแฟ้มข้อมูลกับโปรแกรม

ข้อมูลจะมีการใหลเข้า-ออกผ่าน Stream

การติดต่อแฟ้มข้อมูล

- Text Stream เก็บข้อมูลในรูปแบบของรหัสแอสกี
- Binary Stream เก็บข้อมูลเป็นเลขฐานสองของข้อมูลนั้นๆ

การติดต่อแฟ้มข้อมูล

Stream จะถูกแทนด้วย ตัวแปรชื้แฟ้มข้อมูล (file pointer) ที่กำหนดเป็นโครงสร้างข้อมูลชนิด FILE ซึ่งถูกกำหนดไว้ใน stdio.h

ตัวแปรชี้แฟ้มข้อมูล <mark>มีสัญลักษณ์ *</mark> นำหน้าชื่อตัวแปร เช่น *ptr_Data

กระบวนการกระทำกับไฟล์

- 1) เปิดไฟล์ : ติดต่อกับไฟล์ใด ติดต่อรูปแบบใด
- 2) กระทำกับไฟล์ : อ่านข้อมูลจากกไฟล์ / เขียนข้อมูลลงไฟล์
- 3) ปิดไฟล์ : ตัดการเชื่อมต่อกับไฟล์

ประกาศตัวแปรสำหรับตัวชื้แฟ้มข้อมูล

- แฟ้มข้อมูลที่ทำการศึกษานี้ เป็นชนิดแฟ้มข้อความ (text file)
- ตัวแปรที่เกี่ยวกับแฟ้มข้อมูลใช้โครงสร้างข้อมูลชนิด FILE

จะมีการใช้ตัวชี้แฟ้มข้อมูล เพื่ออ้างอิงถึงพื้นที่ดิสก์ที่เก็บแฟ้มข้อมูล

FILE *ชื่อตัวแปรชื้แฟ้มข้อมูล;

ตัวอย่าง FILE *ptrData;

การเปิดแฟ้มข้อมูล

ตัวชี้แฟ้ม = fopen("ชื่อแฟ้มข้อมูล",mode);

เงื่อนไขการคืนค่าของฟังก์ชัน fopen()

if openfile complete
return address
if openfile not complete!!
return NULL

ตัวอย่าง ptrData = fopen("c:\\student.txt", "r");

รูปแบบการเปิดแฟ้มข้อมูล

mode	ความหมาย
"r"	อ่านอย่างเดียว (read) ถ้าไม่มีแฟ้มอยู่จะเปิดไม่ได้
"w"	เปิดแฟ้มใหม่เขียนอย่างเดียว (write) ถ้าไม่มีแฟ้มอยู่จะสร้างแฟ้มใหม่
"a"	เขียนต่อท้าย (append) ถ้าไม่มีแฟ้มอยู่จะสร้างแฟ้มใหม่
"r+"	อ่านและเขียน (read/write) ถ้าไม่มีแฟ้มอยู่จะเปิดไม่ได้
"w+"	เปิดแฟ้มใหม่อ่านและเขียน ถ้าไม่มีแฟ้มอยู่จะสร้างแฟ้มใหม่
"a+"	อ่านและเขียนต่อท้าย (read/append) ถ้าไม่มีแฟ้มอยู่จะสร้างใหม่

การปิดแฟ้มข้อมูล

fclose(ตัวชี้แฟ้มข้อมูล);

เงื่อนไขการคืนค่าของฟังก์ชัน fclose() if close file complete return 0

fclose(ptrData);

ตัวอย่างโปรแกรมการเปิดและปิดแฟ้มข้อมูล

```
ประกาศตัวแปรชี้แฟ้มข้อมูลเป็นชนิด FILE
 เปิดแฟ้ม student.txt เพื่ออ่านข้อมูล
#include<stdio.h>
void main()
 mode "r" อ่านอย่างเดียว
  FILE *ptrData;
  if((ptrData = fopen("c:\\student.txt","r")) != NULL)
 printf("Open file Complete !!");
 fclose(ptrData); <
 ปิดแฟ้มข้อมูล ไม่ใช้งานแล้ว
  else
 printf("Can not Open file");
```

การอ่านและเขียนแฟ้มข้อมูลแบบ Sequential Access

เมื่อสามารถเปิดแฟ้มข้อมูลสำเร็จแล้ว สามารถนำข้อมูลในแฟ้ม ออกมาใช้งาน หรือเขียนข้อมูลไปยังแฟ้ม

ฟังก์ชันในการอ่าน/เขียนแฟ้มข้อมูล คล้ายกันกับฟังก์ชันที่เคยเรียนรู้

scanf(); // รับค่าจากคีย์บอร์ด (Standard input)

printf(); // ส่งค่าที่ต้องการแสดงผลออกหน้าจอ (Standard Output)

ฟังก์ชันสำหรับอ่าน/เขียนแฟ้มข้อมูลจะมี **f** นำหน้าชื่อฟังก์ชัน

ฟังก์ชันสำหรับอ่านและเขียนแฟ้มข้อมูล

• ฟังก์ชันที่ใช้ในการอ่านข้อมูลในแฟ้ม

• ฟังก์ชันที่ใช้ในการเขียนข้อมูลไปยังแฟ้ม

การเขียนข้อมูลในแฟ้มแบบ Sequential Access

fputc(ตัวแปรชนิดอักขระ, ตัวชื้แฟ้ม);

ทำงานคล้ายฟังก์ชัน putchar() เขียนข้อมูลที่ละ 1 ตัว อักษรลง ในแฟ้มข้อมูล

ตัวชี้แฟ้มข้อมูล

char output = 'Y';
fputc(output,ptrData);

ตัวแปรชนิดอักขระ

การเขียนข้อมูลในแฟ้มแบบ Sequential Access


```
#include <stdio.h>
 ประกาศตัวแปรชี้แฟ้มข้อมูลเป็นชนิด FILE
void main() {
 สร้างตัวแปร ch สำหรับเก็บตัวอักษร
  FILE *ptrData;
 เปิดแฟ้มข้อมูลเพื่อเขียนข้อมูล
  char ch;
  ptrData=fopen("student. txt","w");
  if (ptrData != NULL) {
 printf("Type words or enter to exit >>");
 while (ch = getchar() \downarrow )!= '\n')
 fputc(ch,ptrData);
 printf("Open file Error");
 เขียนข้อมูลลงแฟ้มข้อมูล
  fclose(ptrData); <
 ปิดแฟ้มข้อมล
 19
```

การอ่านข้อมูลในแฟ้มแบบ Sequential Access

ตัวแปรชนิดอักขระ = fgetc(ตัวชื้แฟ้ม);

ทำงานคล้ายฟังก์ชัน getchar() หรือ getch() อ่านข้อมูลจากแฟ้ม ทีละ 1 ตัวอักษร เมื่ออ่านไปถึงจุดจบแฟ้มแล้วจะคืนค่า EOF

char input;

input = fgetc(ptrData);

ตัวแปรชนิด อักขระ ตัวชี้ แฟ้มข้อมูล

```
#include <stdio.h>
void main() {
 FILE *ptrData;
 char ch;
 ptrData=fopen("student.txt","r");
 if (ptrData != NULL) {
 while ( (ch=fgetc(ptrData) ) != EOF)
 printf("%c",ch);
 } else printf("Open file Error");
 fclose(ptrData);
```

การเขียนข้อมูลในแฟ้มแบบ Sequential Access

fprintf(ตัวชี้แฟ้ม, "รูปแบบข้อมูล", ตัวแปร);

ทำงานคล้ายฟังก์ชัน printf() เขียนข้อมูลลงแฟ้มโดย จัดรูปแบบของข้อความและข้อมูลให้อยู่ในชนิดที่ต้องการได้

fprintf(ptrData,"N' MaM is %d years old",23);

ตัวชี้แฟ้ม

รูปแบบข้อความและข้อมูล

ข้อมูล

```
#include <stdio.h>
void main()
  FILE *ptrData;
  ptrData=fopen("student.txt","w");
  if (ptrData != NULL)
 fprintf(ptrData,"Hello class %d",1);
 student.txt
  else
 Hello class)1
 printf("Open file Error");
  fclose(ptrData);
```


การอ่านข้อมูลในแฟ้มแบบ Sequential Access

fscanf(ตัวชี้แฟ้ม, "รูปแบบข้อมูล", &ตัวแปร);

ทำงานคล้ายฟังก์ชัน scanf() อ่านข้อมูลจากแฟ้มที่ละ 1 ค่า โดยจัดรูปแบบข้อมูลให้อยู่ในชนิดที่ต้องการได้

การอ่านข้อมูลในแฟ้มแบบ Sequential Access


```
#include <stdio.h>
 E25
void main() {
  FILE *ptrData;
 ı F30
  char ch; int num;
 char
  ptrData=fopen("student.txt","r");
  if (ptrData != NULL) {
 while(feof(ptrData) ==0) {
 fscanf(ptrData,"%c%d",&ch,&num);
 if (ch=='C')
 printf("your room is %c%d",ch,num);
 printf("Open file Error");
 else
  fclose(ptrData);
```

ป้องกันไม่ให้โปรแกรมทำงานผิดพลาด !!!

ฟังก์ชันสำหรับการตรวจสอบก่อนการอ่าน/เขียน แฟ้มข้อมูล

ferorr();ตรวจสอบสถานะความผิดพลาดของการประมวลผลแฟ้ม

feof(); ตรวจสอบจุดสิ้นสุดของแฟ้มข้อมูล

อาจจะใช้ตัวแปรเฉพาะ EOF (End Of File) นำมาตรวจสอบ จุดสิ้นสุดของแฟ้มข้อมูล

retvalue = ferror(ตัวชื้แฟัม);

retvalue คือ ตัวแปรที่รับค่าที่ส่งกลับมาจากฟังก์ชัน ferror

ค่าตัวแปรที่ส่งกลับมา มีความหมาย 2 แบบ ดังนี้

- 1. ถ้า rtvalue = 0 คือ <u>ไม่มี</u>ข้อผิดพลาด
- 2. ถ้า rtvalue > 0 คือ มีข้อผิดพลาดเกิดขึ้น

retvalue = feof(ตัวชี้แฟัม);

retvalue คือ ตัวแปรที่รับค่าที่ส่งกลับมาจากพังก์ชัน feof

ค่าตัวแปรที่ส่งกลับมา มีความหมาย 2 แบบ ดังนี้

- 1. ถ้า rtvalue = 0 คือ ตัวชี้ยังไม่ถึงจุดสิ้นสุดของแฟ้ม (not EOF)
- 2. ถ้า rtvalue > 0 คือ ตัวชี้ถึงจุดสิ้นสุดของแฟ้ม (EOF)
- ** rtvalue > 0 เป็นตัวเลขอื่นๆ ได้ ต้องระวังในการตรวจสอบ


```
#include <stdio.h>
void main() {
  FILE *ptrSource;
  FILE *ptrTarget;
  char c;
  if( (ptrSource=fopen("Source.txt","r") ) != NULL)
 (ptrTarget=fopen("Target.txt","w") ) != NULL)
 while(! feof(ptrSource) ) /* check EOF */
 c=fgetc(ptrSource);
 if( ferror(ptrSource) != 0) /* check write data */
 printf("Error Read data from source file\n");
 return();
```

```
fputc(c,ptrTarget); /* write to target file */
 ferror(ptrTarget) != 0) /* check write data */
 if(
 { printf("Error Writing to Target file\n");
 return();
 } /* end while */
 } /* end if open Target file */
 else
 printf("Can't open Target file");
 } /* end if open Source file */
 else
 printf("Can't open Source file");
 fclose(ptrSource);
 fclose(ptrTarget);
} /* end main */
```

แบบฝึกหัด

• กำหนดให้ ในแฟ้มข้อมูล num.data มีข้อมูลดังภาพ

จงเขียนโปรแกรมเพื่อหาผลรวม ของข้อมูลจากแฟ้ม num.txt แล้ว แสดงผลออกหน้าจอและบันทึกผลลัพธ์ที่แฟ้ม num_out.txt

แบบฝึกหัด

กำหนดให้แฟ้มข้อมูล friends.data เก็บข้อมูลชื่อและอายุ ดังภาพ

Somchai	15
Devil	14
 Satan	20
Rungtip	16

จงเขียนโปรแกรมค้นหา ชื่อของเพื่อนที่ต้องการถ้าพบข้อมูลตรงกับที่ ต้องการค้นหาให้แสดงชื่อและอายุของเพื่อนทางจอภาพ

อ่านและเขียนข้อมูลแบบ Sequential Access

ที่ผ่านมา เป็นการอ่าน/เขียนข้อมูล ทีละ 1 ค่าหรือทีละ 1 ตัวอักษร การอ่าน/เขียนข้อมูล แบบเป็นสายข้อมูล (String)

• จะใช้ตัวแปรแบบสายข้อมูล เรียกว่า String ในการนำมารับค่า ข้อมูลที่อ่านจากแฟ้มข้อมูล หรือเขียนลงแฟ้มข้อมูล

String คือ ชุดของตัวแปรแบบตัวอักษร (Array of Character) ที่ มีข้อมูลที่เป็นตัวอักษรเรียงติดต่อกันมากกว่า 1 ตัวอักษร

เช่น "Hello", "Computer Olympic"

การอ่าน/เขียนข้อมูล แบบ String (ต่อ)

การใช้งานตัวแปรแบบ String

ชื่อตัวแปร

Data เป็น
แอดเดรสของ
ข้อมูลชุดนี้

ข้อมูลแบบString จะต้องปิดท้ายด้วยสัญลักษณ์ '\0' เสมอ!

การอ่าน/เขียนข้อมูล แบบ String (ต่อ)

ฟังก์ชันในการอ่าน/เขียนแฟ้มข้อมูลแบบ string

- fgets();
- fputs();

การเขียนข้อมูล แบบ String

- การเขียนข้อมูลแบบ string โดยใช้ฟังก์ชัน fputs();
 - เขียนข้อมูลจากตัวแปร string ลงแฟ้มข้อมูล

fputs(แอดเดรสของตัวแปรที่รับข้อมูล, ตัวชื้แฟ้ม);

เห็น

fputs(str_out,ptrData);

ตัวแปรแบบ string มีข้อมูล นำไปเขียนลงแฟ้ม ตัวชี้แฟ้ม

การเขียนข้อมูล แบบ String (ต่อ)


```
#include <stdio.h>
#include <string.h>
void main()
{ FILE *ptrData;
 char visitor_name[50];
 (ptrData=fopen("visitor.txt","w") ) != NULL)
 { printf("Type Visitor name and press "enter" ->");
 scanf("%s",visitor_name);
 fputs(visitor_name,ptrData);}
 printf("\nOpenfile not Complete\n");
 } else
 fclose(ptrData);
```


การอ่านข้อมูล แบบ String

- การอ่านข้อมูลแบบ string โดยใช้ฟังก์ชัน fgets();
 - อ่านข้อมูลจากแฟ้มเป็นสายข้อมูลตามความยาวที่ระบุ
 - มีสัญลักษณ์ '\0' ปิดท้ายสายข้อมูลที่อ่านมาด้วยเสมอ

fgets(แอดเดรสของตัวแปรที่รับข้อมูล, จำนวนอักขระ, ตัวชี้แฟ้ม);

เช่น
fgets(str_in) 80, ptrData);
ตัวเปรแบบ string รับข้อมูล
char str_in[81];

การอ่านข้อมูล แบบ String (ต่อ)


```
#include <stdio.h>
#include <string.h>
void main() {
 FILE *ptrData;
 char str_in[25];
 (ptrData=fopen("student.txt","r") ) != NULL) {
 fgets(str_in,25,ptrData);
 printf("\n%s",str_in);
  else
 printf("\nOpenfile not Complete\n");
 fclose(ptrData);
```

ฟังก์ชันที่ใช้เกี่ยวกับการประมวลผลแฟ้มข้อมูล

- ฟังก์ชัน remove()
 - ใช้สำหรับการลบแฟ้มที่ระบุออกจากพื้นที่ดิกส์

syntax: remove(ชื่อแฟ้ม);

เช่น ต้องการลบแฟ้ม student.txt

remove(student.txt);

ฟังก์ชันที่ใช้เกี่ยวกับการประมวลผลแฟ้มข้อมูล

- ฟังก์ชัน rewind()
 - ใช้สำหรับการกำหนดให้ตัวชี้แฟ้มข้อมูลกลับไปชี้ยังต้นแฟ้ม

syntax: rewind(ตัวชี้แฟ้ม);

เห็น

rewind(ptrData);

ฟังก์ชันที่ใช้เกี่ยวกับการประมวลผลแฟ้มข้อมูล

- ฟังก์ชัน fflush()
 - ใช้สำหรับการชำระค่าให้ตัวชื้นฟัมข้อมูลไม่ให้มีข้อมูลใดอยู่ภายใน

syntax:

fflush(ตัวชี้แฟ้ม);

เห็น

fflush(ptrData);

การเปิดและปิดแฟ้มข้อมูล (ชนิดBinary)

• mode ของการเปิดแฟ้มข้อมูล สังเกตุจะมี b ต่อท้ายโหมดที่รู้จักแล้ว

mode	ความหมาย
"rb"	อ่านอย่างเดียว (read) ถ้าไม่มีแฟ้มอยู่จะเปิดไม่ได้
"wb"	เปิดแฟ้มใหม่เขียนอย่างเดียว (write) ถ้าไม่มีแฟ้มอยู่จะสร้างแฟ้มใหม่
"ab"	เขียนต่อท้าย (update) ถ้าไม่มีแฟ้มอยู่จะสร้างแฟ้มใหม่
"rb+"	อ่านและเขียน (read/write) ถ้าไม่มีแฟ้มอยู่จะเปิดไม่ได้
"wb+"	เปิดแฟ้มใหม่อ่านและเขียน ถ้าไม่มีแฟ้มอยู่จะสร้างแฟ้มใหม่
"ab+"	อ่านและเขียนต่อท้าย (read/update) ถ้าไม่มีแฟ้มอยู่จะสร้างใหม่

การใช้งานแฟ้มข้อมูลชนิด binary

•สามารถนำคำสั่งที่เกี่ยวกับการทำงาน แฟ้มข้อมูลชนิด text มา จัดการได้ fgetc(), fscanf(), fgets(), fputc(), fprintf(), fputs()