C 语言

第14讲、文件操作

张晓平

武汉大学数学与统计学院

- 1. 文件类型
- 2. 文件的打开与关闭
 - 3. 文件的读写
 - 4. 文件的定位
 - 5. 出错检测

1. 文件类型

所谓"文件"是指一组相关数据的有序集合。

- ▶ 数据以文件的形式存放在外部介质 (一般是磁盘、磁带、光盘等) 上,在操作系统中是以文件为单位对数据进行管理的。
- 以文件名作为访问文件的标识。

C 语言把文件看作一个字节序列,即由一连串的字节组成。根据文件中的数据组织形式,数据文件可分为 ASCII 码文件和二进制文件。

- ► ASCII 码文件,也称"文本文件",其每一个字节存放一个 ASCII 码。
- ► 二进制文件,把内存中的数据按其在内存中的存储形式存放在磁盘上。

例: 十进制整数 10000, **在内存中占两个字节**, 其存放形式是: 00100111 00010000。

- 在二进制文件中也按这种方式存放。
- ► 在 ASCII 文件中,十进制整数 10000 存放为 31H、30H、30H、30H、30H、占五个字节,它们分别是 1、0、0、0、0、0、0 字母的 ASCII 码。

按照操作系统对磁盘文件的读写方式,文件可以分为"缓冲文件系统"和"非缓冲文件系统"。

定义(缓冲文件系统) 操作系统在内存中为每一个正在使用的文件开辟一个读写缓冲区。

- 从内存向磁盘输出数据必须先送到内存中的缓冲区,装满缓冲区后才一起送到磁盘上。
- 如果从磁盘向内存读入数据,则一次从磁盘文件将一批数据输入到内存缓冲区,然后再从缓冲区逐个地将数据送到程序数据区。

定义(非缓冲文件系统) 操作系统不自动开辟确定大小的读写缓冲区,而由程序为每个文件设定缓冲区。

8/101 C 语言 Δ ▽

- ► 在 UNIX 系统下,用缓冲文件系统来处理文本文件,用非缓冲文件系统处理二进制文件。
- ► ANSI C 标准只采用缓冲文件系统。

缓冲文件系统中,每一个使用的文件都在内存中开辟一个"文件信息区",用来存放文件的相关信息(文件的名字、文件当前的读写位置、文件操作方式等)。这些信息保存在一个结构体变量中,该结构体是由系统定义的,取名为 FILE。

在 stdio.h 中, 有以下文件类型的声明:

```
typedef struct {
 // 缓冲区"满"或"空"的程度
 int level;
 unsigned flags;
 // 文件状态标志
 char fd;
 // 文件描述符
 unsigned char hold; // 如无缓冲区不读取字符
 // 缓冲区的大小
 int bsize;
 unsigned char * buffer; // 数据缓冲区的位置
 unsigned char * curp; // 指针, 当前的指向
 unsigned istemp; // 临时文件, 指示器
 short token;
 // 用于有效性检查
} FILE;
```

定义文件指针变量的一般形式为:

FILE *文件结构指针变量名

例如:

FILE * fp;

注意:只有通过文件指针,才能调用相应的文件。

2. 文件的打开与关闭

文件操作的过程:对磁盘文件的操作必须 "先打开,后读写,最后 关闭"。

"打开"文件的含义:以某种方式从磁盘上查找指定的文件或创建一个新文件。

ANSI C 规定了标准输入输出函数库,用 fopen() 打开文件。

fopen() 的函数原型声明为

```
FILE * fopen(const char * path, const char * mode);
```

参数说明

- ▶ 参数 path 字符串包含欲打开的文件路径及文件名;
- ▶ 参数 mode 字符串则表示 "文件打开方式"。

例如,

```
FILE * fp;
fp = fopen("file1", "r");
```

表示要打开名字为 file1 的文件,使用文件方式为"只读"。

- ▶ 如果打开成功, 返回一个指向 file1 文件的指针;
- ▶ 如果打开失败,返回一个 NULL 指针。

表: 使用文件方式

"r" (只读)	为输入打开一个文本文件
"₩" (只写)	为输出打开一个文本文件
"a" (追加)	为追加打开一个文本文件
"rb" (只读)	为输入打开一个二进制文件
"wb" (只写)	为输出打开一个二进制文件
"ab" (追加)	为追加打开一个二进制文件

文件的打开与关闭:文件的打开 (fopen)

表: 使用文件方式

"r+" (读写)	为读/写打开一个文本文件
"พ+" (读写)	为读/写创建一个文本文件
"a+" (读写)	为读/写打开一个文本文件
"rb+" (读写)	为读/写打开一个二进制文件
"wb+" (读写)	为读/写创建一个二进制文件
"ab+" (读写)	为读/写打开一个二进制文件

- ► 用"r" 方式打开的文件只能用于向计算机输入而不能用作向 该文件输出数据,而且该文件应该已经存在。不能用"r" 方式 打开一个不存在的文件(即输入文件), 否则出错。
- ▶ 用"w" 方式打开的文件只能用于向该文件写数据(即输出文件),而不能用来向计算机输入。如果原来不存在该文件,则在打开时新建一个文件;如果该文件存在,则先删除该文件,然后重新建立一个新文件。

- 如果希望向文件尾添加新数据(不删除原有数据),则应该用"a"方式打开。但要求此时文件必须存在,否则出错。
- ► 用"r+"、"w+"、"a+"方式打开的文件既可以用来输入数据, 也可以用来输出数据。

▶ 如果不能实现打开文件的任务, fopen() 将带回一个出错信息。用带"r"的方式("r"、"rb"、"r+"、"rb+")打开文件时, 若文件不存在, 则返回 NULL 指针。常用以下方式打开文件:

```
FILE * fp;
if ( (fp=fopen("file1", "r")) ==NULL )
{
  printf("cannot open this file\n");
  exit(0);
}
```

在读取文本文件时,将回车换行符转换为一个换行符;在写入文本 文件时把换行符转换为回车和换行两个字符。在用二进制文件时, 不进行转换。 文件的打开与关闭:文件的关闭 (fclose)

在使用完一个文件后应该关闭它,"关闭"文件就是使文件指针与 文件脱离,此后不能再通过该指针对原来与其相联系的文件进行读 写操作。应养成在程序终止前关闭所有文件的习惯。

可以用 fclose() 关闭文件, 其函数原型声明为

```
int fclose(FILE * fp);
```

fclose() 也带回一个返回值。当顺利关闭文件时,返回 0;否则 **返回** EOF (-1)。

C 语言 Δ∇

例编制程序,统计某文本文件中的字符数。

```
1 /* count.c -- using standard I/O */
2 #include <stdio.h>
3 #include <stdlib.h> // ANSI C exit() prototype
4
5 int main(int argc, char *argv[])
6
7
 int ch;
8
 // place to store each character as read
9
 FILE *fp;
10
 // "file pointer"
11
 long count = 0;
12
13
 if (argc != 2) {
```

文件的打开与关闭 ||

```
14
 printf("Usage: %s filename\n", argv[0]);
15
 exit(1);
16
17
18
 if ((fp = fopen(argv[1], "r")) == NULL) {
19
 printf("Can't open %s\n", argv[1]);
20
 exit(1);
21
22
23
 while ((ch = getc(fp)) != EOF) {
24
 putc(ch, stdout); // same as putchar(ch);
25
 count++;
26
27
 fclose(fp);
```

文件的打开与关闭 Ⅲ

```
28
 printf("File %s has %ld characters\n", argv[1],
 count);
29
30
 return 0;
31 }
```

C 语言 Δ∇ 3. 文件的读写

文件的读写

当文件打开后,就可以对它进行读写了。常用的读写函数有:

- ▶ fputc() 和 fgetc()
- ▶ fprintf() 和 fscanf()
- ▶ fread() 和 fwrite()

文件的读写: fputc()

对于 fputc(),

▶ 原型声明

```
int fputc(int c, FILE * stream);
```

- ► 函数说明: fputc() 将参数 c 转为 unsigned char 后写 入参数 stream 指定的文件中。
- ▶ 返回值: 成功时返回字符 c 的 ASCII 码, 失败时返回 EOF。

31/101 C 语言 Δ ∇

文件的读写: fgetc()

对于 fgetc(),

▶ 原型声明

```
int fgetc(FILE * stream);
```

- ► 函数说明: fgetc() 从参数 stream 所指的文件中读取一个字符。若读到文件尾而无数据时便返回 EOF.
- 对于文本文件,遇文件尾时返回文件结束标志 EOF。
- 对于二进制文件,用 feof(fp)判别是否遇文件尾, feof(fp)==1 说明遇文件尾。

32/101 C 语言 Δ ∇

文件的读写: fgetc()

例 从文本文件中顺序读入文件内容,并在屏幕上显示出来。

33/101 C 语言 Δ ∇

```
1 // file2screen.c:
2 #include < stdio.h >
3 #include < stdlib.h>
4
5 int main(int argc, char * argv[])
6
7
 FILE * fp;
8
 int ch;
9
10
 if (argc != 2) {
11
 printf("Usage: %s filename\n", argv[0]);
12
 exit(1);
13
```

```
14
15
 if ((fp = fopen(arqv[1], "r")) == NULL) {
16
 printf("Can't open %s\n", argv[1]);
17
 exit(1);
18
19
20
 while ((ch = fgetc(fp)) != EOF) {
21
 putchar(ch); // same as putchar(ch);
22
23
24
 return 0;
25 }
```

文件的读写: fgetc()

从二进制文件中顺序读入文件内容, 可以用:

```
while(!feof(fp))
{
 ch = fgetc(fp);
 ...
}
```

这种方法也适用于文本文件。

文件的读写: fputc() 和 fgetc() 的应用举例

例 从键盘输入一些字符,逐个把它们送入磁盘文件,直到从键盘输入 # 为止。

文件的读写: fputc() 和 fgetc() 的应用举例 |

```
1 // screen2file.c:
2 #include <stdio.h>
3 #include <stdlib.h>
4 int main (void)
5
6
 char ch;
7
 FILE *fp;
8
 if ( (fp = fopen("file1.txt", "w")) == NULL) {
9
10
 printf("Cannot open file1.txt!\n");
11
 exit(1);
12
13
 while ((ch = getchar()) != '#')
```

文件的读写: fputc() 和 fgetc() 的应用举例 ||

```
14 fputc(ch, fp);
15 fclose(fp);
16
17 return 0;
18 }
```

文件的读写: fputc() 和 fgetc() 的应用举例

例将一个磁盘文件的内容复制到另一个磁盘文件。

文件的读写: fputc() 和 fgetc() 的应用举例 |

```
1 // copy.c:
2 #include <stdio.h>
3 #include <stdlib.h>
4 int main(int argc, char * argv[])
5
6
 char ch;
7
 FILE * fsrc, * fdes;
8
9
 if (argc < 3) {
10
 printf("Usage: %s srcfile desfile\n", argv[0]);
11
 exit(1);
12
13
```

```
14
15
 if ((fsrc = fopen(argv[1], "r")) == NULL ||
16
 (fdes = fopen(argv[2], "w")) == NULL) {
17
 printf("Cannot open files!\n");
18
 exit(1);
19
20
21
 while ((ch = getc(fsrc)) != EOF)
22
 fputc(ch, fdes);
23
 printf("Successed copy srcfile to desfile\n");
24
25
 fclose(fsrc);
26
 fclose(fdes);
27
```

文件的读写: fputc() 和 fgetc() 的应用举例 Ⅲ

```
28 return 0;
29 }
```

fprintf()、fscanf() 与 printf()、scanf() 的作用相仿,都是格式化读写函数。fprintf() 和 fscanf() 的读写对象是磁盘文件,而 printf() 和 scanf() 的读写对象是终端。

它们的函数原型为:

```
int fprintf(FILE * stream, const char *format, ...);
int fscanf (FILE * stream, const char *format, ...);
```

除增加"文件指针"外,其他与 printf()/scanf() 用法相同。

C 语言

例如:

```
fprintf(fp, "%d, %6.2f", i, t);
```

它的作用是将整型变量 i 和浮点型变量 t 的值按%d 和%6.2f 的格式输出到 fp 所指向的文件中。

如果 i=3, t=4.5, 则输出到磁盘文件上的是以下字符串:

3, 4.50

同样,用 fscanf() 可以从磁盘文件上读入 ASCII 字符:

fscanf(fp, "%d, %f", &i, &t);

磁盘文件上如果有以下字符:

3, 4.5

则将磁盘文件的数据 3 送给变量 i, 4.5 送给变量 t。

C 语言

文件的读写: fscanf() 和 fprintf() 的应用举例

例 编制程序,向磁盘文件添加单词,并显示文件内容在屏幕上。

文件的读写: fscanf() 和 fprintf() 的应用举例 |

```
1 #include <stdio.h>
2 #include <stdlib.h>
3 #define MAX 40
4 int main (void)
5
6
 FILE *fp;
7
 char words[MAX];
8
9
 if((fp = fopen("words", "a+")) == NULL) {
10
 fprintf(stdout, "Can't open \"words\" file.\n");
11
 exit(1);
12
13
```

文件的读写: fscanf() 和 fprintf() 的应用举例 ||

```
14
 puts ("Enter words to add to the file: press the
 Enter ");
15
 puts ("key at the beginning of a line to terminate."
 );
16
 while ( gets(words) != NULL && words[0] != '\0')
17
 fprintf(fp, "%s", words);
18
 puts("File contents:");
19
 rewind(fp);
20
 while(fscanf(fp, "%s", words)==1)
21
 puts (words);
22
 fclose(fp);
23
24
 return 0;
25 }
```

文件的读写: fscanf() 和 fprintf() 的应用举例 Ⅲ

用 fprintf() 和 fscanf() 对磁盘文件操作,由于在输入时要将 ASCII 码转换为二进制形式,在输出时又要将二进制转换为字符,花费时间比较多,因此,在内存与磁盘频繁交换数据的情况下,最好不用 fprintf() 和 fscanf(),而用 fread()和 fwrite()。

文件的读写: putw() 和 getw()

putw() 和 getw() 用来对磁盘文件读写一个字 (整数)。例如:

```
putw(10, fp); /* 整数 10 写入文件 fp */
i = getw(fp); /* 从文件 fp 读一个整数给变量 i */
```

文件的读写: fgets() 和 fputs()

fgets() 的作用是从指定文件读入一个字符串。例如:

fgets(str, n, fp); // 从文件 fp 读 n-1 个字节到 str // str 最后一个字节加′\0′

fputs() 的作用是向指定的文件输出一个字符串。例如:

fputs(str, fp); // 把字符串 str 写入 fp

以下代码将 num 作为一个含 8 个字符的字符串 0.333333 存储

```
double num = 1./3.;
fprintf(fp,"%f", num);
```

- ▶ 使用%.2 可以把它存储为含 4 个字符的字符串 0.33;

改变占位符可以改变存储这一值所需的空间大小,也会导致存储不 同的值。

在 num 的值存为 0.33 以后, 读取文件时就没法恢复其精度。总之, fprintf() 以一种可能改变数字值的方式将其转换为字符串。

- ► 最精确的存储数字的方法就是使用与程序所使用的相同的位格式。故一个 double 值应该存储在一个 double 大小的单元中。
- 如果把数据存储在一个使用与程序具有相同表示方法的文件中,就称数据以二进制形式存储。这中间没有从数字形式到字符串形式的转换。
- ► fread() 和 fwrite() 提供了这种二进制服务,用来读写一个数据块。

fwrite() 将二进制数据写入文件, 其原型为

```
size_t fwrite(const void * ptr, size_t size, size_t
nmemb, FILE * fp);
```

其中:

- ▶ 指针 ptr 是要写入的数据块的地址。
- ▶ size 表示要写入的数据块的大小(以字节为单位)。
- ▶ nmemb 表示数据块的数目。
- ▶ fp 指定要写入的文件
- ► 返回成功写入的项目数。正常情况下,它与 nmemb 相等,若有错,返回值会小于 nmemb。

要保存一个 256 字节大小的数据对象 (如一个数组), 可以这么做

char buffer[256];
fwrite(buffer, 256, 1, fp)

这一调用将一块 256 字节大小的数据块从缓冲区写入文件。

要保存一个含 10 个 double 值的数组,可以这么做

```
double arr[10];
fwrite(arr, sizeof(double), 10, fp)
```

这一调用将 arr 数组中的数据写入文件, 数据分为 10 块, 每块 都是 double 大小。

C 语言

fread() 从文件中读取二进制数据, 其原型为

```
size_t fread(const void * ptr, size_t size, size_t
nmemb, FILE * fp);
```

其中:

- ▶ 指针 ptr 是读入文件数据的内存地址。
- ▶ size 表示要读入的数据块的大小(以字节为单位)。
- ▶ nmemb 表示数据块的数目。
- ▶ fp 指定要读入的文件
- ► 返回成功读入的项目数。正常情况下,它与 nmemb 相等,若有错,返回值会小于 nmemb。

要恢复前一例子中保存的含 10 个 double 值的数组,可以这么做

```
double arr[10];
fread(arr, sizeof(double), 10, fp)
```

这一调用将 10 个 double 值复制到 arr 数组中。

如果有如下的结构体类型:

```
struct student_type
{
 char name[10];
 int num;
 int age;
 char addr[30];
} stu[40];
```

结构体数组 stu 有 40 个元素,每一个元素用来存放一个学生的数据。

假设学生的数据已经存放在磁盘文件中,可以用下面的 for 语句和 fread() 读入 40 个学生的数据:

```
for(i=0; i<40; i++)
  fread(&stu[i], sizeof(struct student_type), 1, fp);</pre>
```

或:

```
fread(stu, sizeof(struct student_type), 40, fp);
```

以下程序可以将内存中的学生数据输出到磁盘文件中去:

```
for(i=0; i<40; i++)
 fwrite(&stu[i], sizeof(struct student_type), 1, fp);
```

或者只写一次

fwrite(stu, sizeof(struct student_type), 40, fp);

C 语言 ∇

例 从键盘上输入一批学生数据,然后存储到磁盘上。

```
1 #include <stdio.h>
2 #include <stdlib.h>
3 #define SIZE 4
4 void save (void);
5
6 struct stu type
7
8
 char name [20];
9
 int num;
10
 int age;
11
 char addr[15];
12 } stu[SIZE];
13
```

```
14 int main (void)
15 {
16
 int i;
17
 FILE * fp;
18
 printf("sizeof(structstud)=%d\n", (int) sizeof(
 struct stu type));
19
 printf("Please input the 4 student information, "
20
 "including name, num, age, address\n");
21
 for(i = 0; i < SIZE; i++)
22
 scanf("%s%d%d%s", stu[i].name, &stu[i].num,
23
 &stu[i].age, stu[i].addr);
24
 save();
25
 printf("\nThe information of the 4 students is:\n")
 ;
```

文件的读写: fread() 和 fwrite() 的应用举例 Ⅲ

```
26
 fp = fopen("stu list.txt", "rb");
27
28
 fread(stu, sizeof(struct stu type), SIZE, fp);
29
 for(i = 0; i < SIZE; i++)
30
 {
31
 fread(&stu[i], sizeof(struct stu type), 1, fp);
32
 printf("%-10s%4d%4d%15s\n", stu[i].name, stu[i].
 num,
33
 stu[i].age, stu[i].addr);
34
35
 fclose(fp);
36
37
 return 0;
38 }
```

```
39
40 void save (void)
41 {
42
 FILE * fp;
43
 int i;
44
45
 if ((fp = fopen("stu list.txt", "wb")) == NULL) {
46
 printf("Cannot open file!\n");
47
 exit(1);
48
 for (i = 0; i < SIZE; i++) {</pre>
49
50
 if (fwrite(&stu[i], sizeof(struct stu_type), 1,
 fp) != 1)
51
 printf("file write error.\n");
```

文件的读写: fread() 和 fwrite() 的应用举例 V

```
52  }
53  fclose(fp);
54
55 }
```

文件的读写: fread() 和 fwrite() 的应用举例

例 将一个浮点型数组读入磁盘文件,并从磁盘文件中读取数据显示在屏幕中。

```
1 #include <stdio.h>
2 #include <stdlib.h>
3 int main (void)
4 {
5
 float buffer[] = \{1.0, 2.0, 3.0\};
6
 float read[3];
7
 FILE * fp;
8
 if ((fp = fopen("file3.txt", "wb")) == NULL) {
9
10
 printf("Cannot open files.\n");
11
 exit(0);
12
13
 fwrite(buffer, 1, sizeof(buffer), fp);
```

```
14
 fclose(fp);
15
16
 if ((fp = fopen("file3.txt", "rb")) == NULL) {
17
 printf("Cannot open files.\n");
18
 exit(0);
19
20
 fread(read, 1, sizeof(read), fp);
21
 printf("%f %f %f\n", read[0], read[1], read[2]);
22
 fclose(fp);
23
24
 return 0;
25 }
```

4. 文件的定位

文件的定位

文件中有一个位置指针,指向当前读写的位置。每当进行一次读写后,该指针自动指向下一个字符的位置。可以用 ftell() 获得当前的位置指针,也可以用 rewind()/fseek() 改变位置指针,使其指向需要读写的位置。

文件的定位: rewind()

函数原型声明:

void rewind(FILE * stream);

使文件 fp 的位置指针指向文件开始。

C 语言 Δ∇ 文件的定位: rewind()

例 把一个文件的内容显示在屏幕上,并同时复制到另一个文件。

```
1 // rewind.c:
2 #include <stdio.h>
3 #include <stdlib.h>
4 int main(int argc, char * argv[])
5
6
 int ch;
7
 FILE * fsrc, * fdes;
8
9
 if (argc < 3) {
10
 printf("Usage: %s srcfile desfile\n", argv[0]);
11
 exit(1);
12
13
```

```
14
 if ((fsrc = fopen(arqv[1], "r")) == NULL ||
15
 (fdes = fopen(argv[2], "w")) == NULL) {
16
 printf("Cannot open files!\n");
17
 exit(1);
18
19
 while ((ch = getc(fsrc)) != EOF)
20
 putchar (ch);
21
22
 rewind(fsrc);
23
 while ((ch = getc(fsrc)) != EOF)
24
 fputc(ch, fdes);
25
26
 fclose(fsrc);
27
 fclose(fdes);
```

文件的定位: rewind() Ⅲ

```
28
29 return 0;
30 }
```

文件的定位: rewind()

假设有文件 file.txt, 其中内容为

- C primer plus
- C programming

则执行结果为

- \$ gcc rewind.c -o rewind
- \$./rewind file.txt file1.txt
- C primer plus
- C programming

文件的定位: fseek()

对流式文件可以进行顺序读写,也可以进行随机读写,关键在于控制文件的位置指针。用 fseek() 可以实现改变文件的位置指针。

▶ 函数原型声明

```
int fseek(FILE * stream, long offset, int
fromwhere);
```

- ▶ 功能: 把文件的位置指针从起始点开始,移动指定位移量的字 节数。
- ► 若一切正常, fseek() 的返回值为 0; 若有错, 如试图移动超出文件范围, 则返回值为-1。

文件的定位: fseek()

起始点	符号常量	值
文件开始位置	SEEK_SET	0
当前位置	SEEK_CUR	1
文件尾	SEEK_END	2

文件的定位: fseek()

```
fseek(fp, OL, SEEK_SET); //找到文件的开始处
fseek(fp, 10L, SEEK_SET); //找到文件的第 10 个字节
fseek(fp, 2L, SEEK_CUR); //从文件的当前位置向前移动
//2 个字节
fseek(fp, OL, SEEK_END); //到达文件结尾处
fseek(fp, -10L, SEEK_END); //从文件结尾处退回 10 个字节
```

文件的定位: ftell()

ftell()通过距文件开始处的字节数来确定文件的当前位置。在 ANSI C 下,该定义适用于以二进制模式打开的文件,但对以文本 模式打开的文件来讲,不一定是这样。例如:

```
i = ftell(fp);
if(i == -1L) printf("error\n");
```

变量 i 存放当前位置,如调用函数时出错 (如不存在 fp 文件),则输出"error"。

文件的定位: fseek() 和 ftell() 的应用举例

例 读取文件名,反序显示一个文件。

```
1 // reverse.c
2 #include < stdio.h>
3 #include<stdlib.h>
4 #define CNTL_Z '\032'
5 #define SLEN 50
6 int main (void)
8
 char file(SLEN);
9
 char ch;
10
 FILE * fp;
11
 long count, last;
12
```

```
13
 puts ("Enter the name of the file to be processed: "
 );
14
 gets(file);
15
16
 if ((fp = fopen(file, "rb")) == NULL) {
17
 printf("reverse can't be open %s\n", file);
18
 exit(1);
19
20
21
 fseek (fp, OL, SEEK END);
22
 last = ftell(fp);
23
24
 for (count = 1L; count <= last; count++) {</pre>
25
 fseek (fp, -count, SEEK END);
```

```
26
 ch = qetc(fp);
27
 if (ch != CNTL Z && ch != '\r')
28
 putchar (ch);
29
30
31
 putchar('\n');
32
 fclose(fp);
33
34
 return 0;
35 }
```

文件的定位: fseek() 和 ftell() 的应用举例

```
// file4
Hello World!
I love WHU!
Enter the name of the file to be processed:
file4
!UHW evol I
!dlroW olleH
```

文件的定位: fseek()和 ftell()的应用举例

例 创建一个 double 型数值的文件,然后允许你访问这些内容。

文件的定位: fseek() 和 ftell()的应用举例 |

```
1 // randbin.c
2 #include <stdio.h>
3 #include <stdlib.h>
4 #define SIZE 1000
5
6 int main (void)
8
 double arr[SIZE];
9
 double value;
10
 const char * file = "number.dat";
11
 int i;
12
 long pos;
13
 FILE * fp;
```

14 15

16

17

18 19

20 21

22

232425

```
// Creat an array with double elements
for (i = 0; i < SIZE; i++)</pre>
  arr[i] = 100.0 * i + 1.0 / (i + 1);
// Attempt to open file
if ((fp = fopen(file, "wb")) == NULL) {
  fprintf(stderr, "Could not open %s for output",
  file);
 exit(1);
// Write the data in the array into file with
binary mode
```

```
26
 fwrite(arr, sizeof(double), SIZE, fp);
27
28
 // Close the file
29
 fclose(fp);
30
31
 // Attempt to open file
32
 if ((fp = fopen(file, "rb")) == NULL) {
33
 fprintf(stderr, "Could not open %s for random
 acess", file);
34
 exit(1);
35
36
37
 // Read selected item in the file
```

```
38
 printf ("Enter an index in the range 0-%d\n", SIZE
 -1);
39
 scanf("%d", &i);
40
41
 while (i >= 0 \&\& i < SIZE) {
42
 pos = (long) i * sizeof(double); // compute
 offset
43
 fseek (fp, pos, SEEK_SET);
44
 fread(&value, sizeof(double), 1, fp);
45
 printf("The value there is %f.\n", value);
46
 printf("Next index (out of range to quit):\n");
47
 scanf("%d", &i);
48
49
 fclose(fp);
```

文件的定位: fseek()和 ftell()的应用举例 V

```
50  puts("Bye!");
51
52  return 0;
53 }
```

文件的定位: fseek()和 ftell()的应用举例 |

```
Enter an index in the range 0-999
The value there is 100.500000.
Next index (out of range to quit):
4
The value there is 400.200000.
Next index (out of range to quit):
5
The value there is 500.166667.
Next index (out of range to quit):
100
The value there is 10000.009901.
Next index (out of range to quit):
```

文件的定位: fseek() 和 ftell()的应用举例 ||

-1

Bye!

5. 出错检测

出错检测

C 标准提供一些函数用来检查输入输出函数调用中的错误。

出错检测: ferror()

在文件操作时,如果出错,除了操作函数的返回值有所反应外(如 fopen() 返回 NULL), 还可以用 ferror() 获得是否出错。

▶ 函数原型声明:

```
int ferror(FILE * stream);
```

▶ 功能: 若上一次文件操作未出错, 返回 0; 否则返回非 0。

102/101 C 语言 ∇ 出错检测: cleanerr 函数

函数原型声明

```
int ferror(FILE * stream);
```

- ▶ 功能: 使文件错误标志和文件结束标志置为 0。
- ▶ 文件操作出现错误后, ferror(fp) 函数值为一个非 0 值, 该错误信息将一直保留在系统中,在调用 clearerr(fp) 函 数后,ferror(fp) 函数值变成 0。

C 语言 ∇