

程序设计基础 Fundamental of Programming

清华大学软件学院 刘玉身

liuyushen@tsinghua.edu.cn

Lecture 9: 文件

Lecture 9: 文件

文件读写示例

问题描述:

将字符串"Hello World!"写入到磁盘文件 1.txt 中。

```
文件(P) 编辑(B) 格式(Q) 查看(Y) 帮助(H)
#include <stdio.h>
 Hello World!
#include <stdlib.h>
int main(void)
 // 定义文件指针
  FILE *fp;
  fp = fopen("1.txt", "w"); // 以写方式打开文件 1.txt
  if(fp == NULL)
 printf("File open error!\n"); exit(0);
  char *str = "Hello World!";
  fprintf(fp, "%s", str); // 写文件
  if(fclose(fp)) //关闭文件.返回非0无法正常关闭文件
 printf("Can not close the file!\n"); exit(0);
  return 0;
```

□ 1.txt - 记事本

文件的概念

- · 文件(File):
 - 保存在外存储器上的一组数据的有序集合
- 特点:
 - 数据长久保存
 - 数据长度不定
 - 数据按顺序存取

文本文件和二进制文件

- C语言中的文件是数据流
- 文件的两种数据形式:
 - ASCII码 (文本文件 text stream)
 - 二进制码(二进制文件 binary stream) 二进制文件是直接把内存数据以二进制形式保存。

字节	字节	字节	字节	字节	字节
----	----	----	----	----	----

文件结构

- **FILE**: 结构类型
- 用 typedef 定义,#include <stdio.h>

```
typedef struct {
 level; /* 缓冲区使用量 */
 short
 flags; /* 文件状态标志 */
 unsigned
 fd; /* 文件描述符 */
 char
 bsize; /* 缓冲区大小 */
 short
 unsigned char *buffer; /* 文件缓冲区的首地址 */
 unsigned char *curp; /* 指向文件缓冲区的工作指针*/
 unsigned char hold; /* 其他信息 */
 unsigned
 istemp;
 token;
 short
} FILE;
```


缓冲文件与文件类型指针

用文件指针指示文件缓冲区中具体读写的位置

同时使用多个文件时,每个文件都有缓冲区,用不同的文件指针分别指示。

Lecture 9: 文件

读取学生成绩文件

问题描述:

已知一个数据文件f.txt 中保存了5个学生的计算机等级考试成绩,包括学号、姓名和分数,文件内容如下,请将文件的内容读出并显示到屏幕中。

301101	张文	91
301102	陈慧	85
301103	王卫东	76
301104	郑伟	69
301105	郭温涛	55

```
301101 张文
 91
#include <stdio.h>
 301102 陈慧
 85
#include <stdlib.h>
 301103 王卫东 76
int main(void)
 301104 郑伟
 69
{
 301105 郭温涛 55
 FILE * fp;
 int num, score;
 char stname[20];
 if((fp = fopen("f.txt", "r")) == NULL)
 { //以只读方式打开文件f.txt
 printf("File open error!\n"); exit(0);
 while(!feof(fp)) //检查文件是否结束:是,返回非0;否,返回0
 fscanf(fp, "%d%s%d", &num, stname, &score);
 printf("%d\t%s\t%d\n", num, stname, score);
 };

■ f.txt - 记事本

 |_ || 🗆 || >
 fclose(fp);
 文件(P) 编辑(E) 格式(Q) 查看(Y) 帮助(H)
 return 0;
 301101
 张文
 91
 301102
 85
 76
 301103
 69
```

打开文件

- 格式: fp = fopen("文件名", "文件打开方式")
 - 使文件指针与相应文件实体对应起来
 - 程序对文件指针进行操作,即fp代表磁盘文件
- 说明: fopen() 的返回值
 - 执行成功,则返回包含文件缓冲区等信息的FILE型地址 ,赋给文件指针fp
 - 不成功,则返回一个NULL(空值)

exit(0):关闭所有打开的文件,并终止程序的执行 参数0表示程序正常结束;非0参数表示不正常程序结束

文件打开方式

fp = **fopen**("**f.txt**", "**r**")

• 文件打开方式参数表

文本文	件 (ASCII)	二进制文件(Binary)		
使用方式	含义	使用方式	含义	
" r "	打开只读文件	" rb "	打开只读文件	
" w "	建立只写新文件	" wb "	建立只写新文件	
" a "	打开添加写文件	" ab "	打开添加写文件	
" r+ "	打开读/写文件	" rb+"	打开读/写文件	
" w +"	建立读/写新文件	" wb+ "	建立读/写新文件	
" a +"	打开读/写文件	" ab+ "	打开读/写文件	

文件读写与打开方式

```
if (读文件)
 指定的文件必须存在,否则出错;
if (写文件) // 指定的文件可以存在,也可以不存在
 if (以 "w" 方式写)
  if (该文件已经存在)
 原文件将被删去重新建立;
  else
 按指定的名字新建一个文件;
 else if (以 "a" 方式写)
  if (该文件已经存在)
 写入的数据将被添加到指定文件原有数据的后面,不会删去原来的内容;
  else
 按指定的名字新建一个文件(与 "w"相同);
if (文件同时读和写)
  使用 "r+"、"w+" 或 "a+" 打开文件
```

关闭文件

- · 格式: fclose(文件指针)
 - 把缓冲区中的数据写入磁盘扇区,确保写文件的正常完成
 - 释放文件缓冲区单元和FILE结构体,使文件指针与具体文件脱钩。
- 说明: **fclose()** 的返回值
 - 返回0: 正常关闭文件
 - 返回非0: 无法正常关闭文件

打开多个文件

- · C语言允许同时打开多个文件
 - 不同的文件对应不同的文件指针
 - 不允许同一个文件在关闭前再次打开

文件读写函数

- ·字符读写函数: fgetc(),fputc()
- •字符串读写函数: fgets(),fputs()
- · 格式化读写函数: fscanf(),fprintf()
- · 二进制读写函数: fread(),fwrite()
- 其他相关函数:
 - 检测文件结尾函数 feof()
 - 检测文件读写出错函数 ferror()
 - 清除末尾标志和出错标志函数 clearerr()
 - 文件定位的函数 fseek()

数据块读写fread()和fwrite()

- fread(buffer, size, count, fp); 从二进制文件中读入一个数据块到变量
- fwrite(buffer, size, count, fp); 向二进制文件中写入一个数据块

- buffer: 指针,表示存放数据的首地址;
- size: 数据块的字节数
- count: 要读写的数据块块数
- -fp: 文件指针

Lecture 9: 文件

二进制文件读写

问题描述:

利用结构体,读取文本数据文件 1.txt 中保存的学生信息,每个学生的信息包括:学 号、姓名和分数。

并把该文件保存为2.a的二进制文件,再从2.a中读取数据并显示到屏幕上。

问题分析:

1、如何存储/读取为二进制文件?

- 2、如何判断文件读取结束?
- 3、feof()是否有问题?

```
#include <stdio.h>
#include <stdlib.h>
typedef struct student
 int ID; char name[10]; int score;
} STUDENT;
int main()
 FILE *fp1, *fp2; STUDENT s; //定义两个文件指针+一个结构体变量
 if((fp1 = fopen("1.txt", "r")) == NULL) exit(0);
 if((fp2 = fopen("2.a", "wb")) == NULL) exit(0);
 while(!feof(fp1)) {
 fscanf(fp1, "%d %s %d", &s.ID, s.name, &s.score);
 printf("%d\t%s\t%d\n", s.ID, s.name, s.score);
 fwrite(&s, sizeof(STUDENT), 1, fp2); //写数据块
 };
 fclose(fp1); fclose(fp2); //先关闭文件fp2, 再打开fp2
 if((fp2 = fopen("2.a", "rb")) == NULL) exit(0);
 while(!feof(fp2)) {
 fread(&s, sizeof(STUDENT), 1, fp2); //读二进制数据块
 printf("%d\t%s\t%d\n", s.ID, s.name, s.score);
 };
 fclose(fp2);
```

301101 张文91301102 陈慧85301103 王卫东76301104 郑伟69301105 郭温涛55

二进制文件

什么问题导致多读了一遍?

```
while(!feof(fp2))
{
}
```

- ·问题:用feof()做判断,导致在读文件时, fread()多读取了一次
 - feof(fp)用来测试fp所指向的文件当前状态是否为"文件结束"。如果文件结束,则返回1,否则返回0。适合于二进制文件和文本文件。
- C FAQ-12.3的解释是"在C语言中,只有输入例程试图读并失败以后才能得到文件结束符。... fgets()在遇到文件结束符的时候返回NULL。实际上,在任何情况下,都完全没必要使用feof()。"

```
#include <stdio.h>
 301101 张文 91
#include <stdlib.h>
typedef struct student
 301102 陈慧 85
 301103 王卫东 76
 int ID; char name[10]; int score;
 301104 郑伟
 69
} STUDENT;
 301105 郭温涛 55
int main()
 FILE *fp1, *fp2; STUDENT s;
 if((fp1 = fopen("1.txt", "r")) == NULL) exit(0);
 if((fp2 = fopen("2.a", "wb")) == NULL) exit(0);
 while(!feof(fp1)) {
 fscanf(fp1, "%d %s %d", &s.ID, s.name, &s.score);
 printf("%d\t%s\t%d\n", s.ID, s.name, s.score);
 fwrite(&s, sizeof(STUDENT), 1, fp2);
 };
 fclose(fp1); fclose(fp2);
 if((fp2 = fopen("2.a", "rb")) == NULL) exit(0);
 while(fread(&s, sizeof(STUDENT), 1, fp2) != NULL) {
 printf("%d\t%s\t%d\n", s.ID, s.name, s.score);
 };
 fclose(fp2);
```

思考题:台阶问题

问题描述:

楼梯有N(N<25)级台阶,上楼时一步可以走一级台阶,也可以走二级或三级台阶。 请编写一个递归程序,计算共有多少种不同的走法?

思路:

1、简化问题,探索规律。先从个别再到一般, 要善于对多个因素作分解,化难为易。

2. 定义函数

f(int n) — 楼梯台阶数

怎样编写这种程序?思路上还是先从最简单的情况 分析起,走一走看,慢慢理出思路。

1、只有一级台阶时

$$f(1) = 1;$$

2、只有二级台阶时

$$f(2) = 2;$$

3、只有三级台阶时

4、有 n 级台阶时 (n > 3)

$$f(n) = ?$$

有 n 级台阶时 (n > 3)

- ① 最后一步走一个台阶,前 n-1 个台阶有 f(n 1)种 走法。
- ② 最后一步走两个台阶,前 n-2 个台阶有 f(n-2)种 走法。
- ③ 最后一步走三个台阶,前 n-3 个台阶有 f(n-3)种 走法。
- ④ 所以共有 f(n) = f(n-1) + f(n-2) + f(n-3) 种走法。

```
#include <stdio.h>
 楼梯有1级台阶,有1多种走法
#include <stdlib.h>
 楼梯有 2级台阶,有2多种走法
int Step(int n);
 楼梯有 3级台阶,有4多种走法
int main()
 楼梯有 4级台阶,有7多种走法
{
 楼梯有 5级台阶,有13多种走法
 int n, res;
 楼梯有6级台阶,有24多种走法
  scanf("%d", &n);
 楼梯有7级台阶,有44多种走法
  res = Step(n);
 楼梯有8级台阶,有81多种走法
 printf("%d", res);
 楼梯有 9级台阶,有149多种走法
 楼梯有10级台阶,有274多种走法
int Step(int n)
 int res;
  if (n == 1) return 1;
 else if(n == 2) return 2;
 else if(n == 3) return 4;
 else if (n > 3)
 return (Step(n-1) + Step(n-2) + Step(n-3));
  return 0;
```

此类问题求解的基本方法

- ▶首先,确认:能否容易的得到简单情况的解?
- ▶然后, 假设: 规模为N-1的情况已经得到解决。
- ▶最后,重点分析:当规模扩大到N时,如何枚 举出所有的情况,并且要确保对于每一种子情 况都能用已经得到的数据解决。

递推的经典问题

斐波那契级数:

一对新生小兔,一个月后长成中兔,从 第三个月开始长成大兔并每个月生一对小兔。 按此规律,一年后共有多少对兔子?

第n个月	大兔对数	中兔对数	小兔对数	总对数
1	0	0	1	1
2	0	1	0	1
3	1	0	1	2
4	1	1	1	3
5	2	1	2	5
6	3	2	3	8
7	5	3	5	13
•••				

Fibnacci 数列

$$f = \begin{cases} 1 & n = 1 \\ 1 & n = 2 \\ f_{n-1} + f_{n-2} & n \ge 3 \end{cases}$$

即: 1、1、2、3、5、8、13、21、34...

关键:确定问题的递归特性

关键:分析出递归公式

关键:分析出递归边界

思考题: 铺地砖问题

问题描述:

有一个长度为n, 宽度为2的地面, 有若干块长为2, 宽为1的地砖, 请问用此地砖铺完这个地面共有多少种方法?

不同的题目,相似的建模方法!

- 1. 假设铺完长度为n的地面有f(n)种方法;
- 2. 如果第一块地砖竖起来铺,还剩下长度为n-1的地面,有f(n-1)种方法;
- 3. 如果第一块地转横着铺,那么还剩下长度为n-2的地面,有f(n-2)种铺法;
- 4. 因此 f(n) = f(n-1) + f(n-2);

递归边界:

$$f(1) = 1;$$

$$f(2) = 2;$$