PAGE
185

9. Файлы в Си

9.1. Типы файлов в Си

Библиотечные функции для работы с файлами можно разделить на две группы – префиксные и потоковые. Для каждой открытой программы операционная система формирует уникальную таблицу открытых файлов, каждый файл имеет свой собственный номер – префикс. Первые 4 префикса зарезервированы под устройства стандартного ввода-вывода – stdin - клавиатура, stdout - экран, stderr - экран, stdaux - порт СОМ1, stdprn - принтер. Если в программе открывается файл, то операционная система автоматически присваивает ему первый свободный номер, этот номер будет префиксом файла.

Для каждой из групп файлов установлены два режима доступа к файлу – двоичный и текстовый. При текстовом режиме доступа символы 0DH 0AH (перевод каретки) преобразуются в один символ ‘\n’, соответственно при записи символ перевода каретки преобразуется в пару символов. При считывании из файла в текстовом режиме чтение символа 1АH заканчивает считывание информации из файла (символ конца файла).

При двоичном доступе к файлу каждый символ считывается отдельно, как не имеющий ни какого смысла. Режим доступа к файлу задается непосредственно при использовании библиотечной функции открытия или через переменную _fmode (stdio.h), которая по умолчанию установлена в O_TEXT, для двоичного доступа - O_BINARY.

Функции поточного ввода-вывода называют стандартными функциями ввода-вывода. Си создает внутреннюю структурную переменную по шаблону FILE (описание находится в stdio.h).

9.2. Механизм чтения-записи

Файл – это поименованная область на жестком диске, заполненная какой-либо информацией. В конце каждого файла записывается символ окончания файла, который помогает операционной системе корректно работать с файлами.

Различают понятия «открыть файл для записи» и «открыть файл для чтения». При первом способе открытия файла вся имеющаяся в нем информация стирается, и Вы можете записать него новую информацию. При открытии файла создается переменная, которая содержит в себе адрес памяти, где записан просматриваемый файл. При записи этот указатель меняет свое положение – передвигается по файлу. Как только произошла запись, указатель содержит адрес, по которому возможно, произойдет следующая запись.

Аналогичен и механизм чтения информации из файла. В этом случае указатель переходит к следующей позиции после считывания информации. Таким образом, если произошло чтение символа, то указатель передвинется в файле на 1 байт, если Вы считываете строку – на размер строки и т.д. В двоичном файле передвижение проходит на размер считываемого элемента. Например, при считывании целочисленных данных указатель чтения-записи передвигается на два байта, при считывании данных типа float – на четыре байта.

9.3. Функции для поточного доступа к файлам

FILE* fopen (const char *filename, const char* mode); -возвращает указатель на переменную типа FILE, mode – заданный режим открытия файла. При неуспешной работе функция возвращает NULL. Во избежание ошибок при открытии файла необходимо проверять результат выполнения функции, например, как в следующем фрагменте программы:

#include <stdio.h>

#include <conio.h>

#include <stdlib.h>

void main()

 {

 FILE *f;

 char name[] = "prim.txt";

 clrscr();

 if ((f = fopen(name,"rb"))==NULL) {

 printf("Ошибка открытия файла: ");

 getch();

 }

 else…

…

}

Обратите внимание: очень распространенная ошибка – при указании полного имени файла символы ‘\’ строке имени файла должны удваиваться (например: n:\\c++\\file.txt).

Если Вы не указываете полное имя, то файл ищется (создается) в текущей директории.

Режимы доступа к файлу:

r - открыть для чтения.

w - создать для записи. Если файл с таким именем уже существует, он будет перезаписан.

a – открыть файл для обновления, открывает файл для записи в конец файла или создает файл для записи, если файла не существует.

r+- открыть существующий файл для корректировки (чтения и записи).

w+- создать новый файл для корректировки (чтения и записи). Если файл с таким именем уже существует, он будет перезаписан.

a+ - открыть для обновления; открывает для корректировки (чтения и записи) в конец файла, или создает, если файла не существует.

t – открыть файл в текстовом режиме.

b– открыть файл в двоичном режиме.

Два эти аргумента указываются вторыми символами в строковой переменной mode, например “r+b”.
По умолчанию установлен текстовый режим доступа к файлу.

int fclose(FILE *fp) - закрывает файл fp, при успешной работе возвращает 0, при неуспешной EOF).

int closeall(void) – закрывает все файлы, открытые в программе, при успешной работе возвращает число закрытых потоков, при неуспешной - EOF.

FILE *freopen(const char *filename, const char* mode, FILE *stream) – закрывает поток stream, открывает поток filename с новыми правами доступа установленными в mode. Если потоки разные, то происходит переадресация потока stream в поток filename.

void main()

 {

 char name[] = "prim.txt";

 int n;

 FILE *f;

 printf("Введите переменную n: ");

scanf(“%d”, & n);

freopen(name,"wt",stdout);

// переопределить стандартное устройство вывода - экран

 for (int i=0;i<n;i++)

 printf(“%d\n”,i);
// печать будет осуществляться в текстовый файл с именем

// prim.txt
printf("Press any button...");

getch();

 }
ch = fgetc(<указатель на файл>) – возвращает символ ch из файла, с которым связан указатель.

ch = getc(<указатель на файл>) – возвращает символ ch из файла, с которым связан указатель.

fputc(ch,<указатель на файл>) – записать символ ch в указанный файл.

putc(ch,<указатель на файл>) – записать символа ch в файл.

fgets(str, n, <указатель на файл>) – прочитать строку str, длиной n символов, или до первого встреченного \n из файла.
 fputs(str, <указатель на файл>) – записать строку str, в файл. Символ перевода на другую строку в файл не записывается.

fscanf(<указатель на файл>, управляющая строка, ссылка) – универсальная функция считывания из текстового файла. Например, fscanf(f,”%d”,&n) считатывает из файла f целое число в переменную n.

fread(ptr,size,n,<указатель на файл>) – считывает n элементов размером size в область памяти, начиная с ptr. В случае успеха возвращает количество считанных элементов, в случае неуспеха – EOF.

fwrite(ptr,size,n,<указатель на файл>) – записывает n элементов размером size из памяти, начиная с ptr в файл– в случае успеха возвращает количество записанных элементов, в случае неуспеха – EOF.

fprintf((<указатель на файл>, управляющая строка, [список аргументов]) – форматированный вывод в файл.

В Си к любому файлу может быть осуществлен прямой доступ. Для прямого доступа используются следующие функции:

rewind(<указатель файла>) – установить указатель файла на начало файла.

int fseek(<указатель файла>, offset, fromwheare) - установить указатель чтения-записи файла на позицию offset, относительно позиции fromwheare. fromwheare может принимать значения SEEK_END – от конца файла, SEEK_SET – от начала файла, SEEK_CUR – от текущей позиции.

long int n = ftell(<указатель на файл>) – в переменную n передать номер текущей позиции в файле.

int z = fgetpos(<указатель файла>, npos); в динамической памяти по адресу npos записать номер текущей позиции в файле, в случае успеха функция возвращает 0; в противном случае – любое ненулевое число.

int unlink(<имя файла>) – удаление файла, при успехе функция возвращает 0, при неуспехе - -1.

int rename(<старое имя>,<новое имя>) – переименованиие файла, при успехе функция возвращает 0, при неуспехе - -1.

int feof(<указатель на файл>) возвращает 0, если конец файла не достигнут, любое ненулевое число, если достигнут.

int ferror(<указатель на файл>) возвращает ненулевое значение, если при работе с файлом возникла ошибка, 0 – в противном случае.

В Си описана группа функций для управления работы с файлами – проверка на существование файла или директория, поиск файлов и др.

9.4. Примеры работы с текстовыми файлами

9.4.1. Запись данных в текстовый файл

В текстовый файл можно записать данные различных типов. В дальнейшем, содержимое такого файла можно просмотреть в любом текстовом редакторе.

Пример 1. Создать вещественный массив случайным образом и сохранить его в текстовом файле.

#include <stdio.h>

#include <conio.h>

#include <stdlib.h>

void main()

 {

 clrscr();

 char name[25];

 int n;

 FILE *f;

 int flag = 1;
// Создадим цикл, позволяющий корректировать ввод

// имени файла

 do
 {

 printf("Введите имя создаваемого файла: ");

 scanf("%s",name);
// Попытка открыть файл для чтения. Если такой файл уже

// существует, то задать вопрос пользователю

 if ((f = fopen(name,"r"))!=NULL)

 {

// Заменить существующий файл?

printf("Файл уже существует. Заменить? (y/n)");

char ch = getch();

// Если пользователь нажал кнопку «n», очистить экран,

// вернуться к началу цикла

if (ch == 'n') {clrscr(); continue;}

 }
// В этот блок программы управление попадет только если

// пользователь подтвердил замену или задал имя

// несуществующего файла.

// Создать файл.

if ((f=fopen(name,"w"))==NULL)

 {

 printf("Ошибка создания файла");

 getch();

 break;

 }

printf("\nВведите размерность массива: ");

scanf("%d",&n);

for(int i=0;i<n;i++)

 { float y = random(100)/(random(50)+1.)-random(30);
// На одной строке файла печатать только 10 элементов.

 if (i>=10&&i%10==0) fprintf(f,"\n");

 fprintf(f,"%8.3f",y);

 }
// Закрыть файл.

 fclose(f);
// Закончить цикл

 flag = 0;

 } while (flag);

 printf("Файл создан. Для окончания работы нажмите

любую клавишу...");

 getch();

 }

Обратите внимание: в программе не использовался массив. Т.к. данные сохраняются в файле, для решения задачи достаточно одной целочисленной переменной.

9.4.2. Чтение данных из текстового файла

Предположим, в текущем каталоге существует файл data.txt.

 Пример 1. На первой строке в файле записана размерность целочисленной матрицы. Далее – сама матрица. Считать матрицу в память и вывести ее на экран. Данные записаны в файле my.txt. Записать такой файл можно, например, в блокноте или любом другом текстовом редакторе. Если не указан полный путь к файлу, то файл должен находиться в текущей папке (той, из которой Вы запускали редактор Си).

#include <conio.h>

#include <stdio.h>

#include <stdlib.h>

void main()

{

FILE *f;

clrscr();

f = fopen("my.txt", "r");

// Проверка ошибки открытия файла

if (f==NULL) {

printf("Файл не найден... /n Для окончания работы нажмите любую клавишу...");

getch();

exit(0);

}

int n,m;
// Чтение размерности матрицы

fscanf(f,"%d",&n);

fscanf(f,"%d",&m);

int **a;
// Выделение памяти под матрицу

a = new int* [n];

for(int i=0;i<n;i++)

 a[i] = new int [m];
// Чтение матрицы
for(i=0;i<n;i++)

 for(int j=0;j<m;j++)

 fscanf(f,"%d",&a[i][j]);

printf("Прочитана матрица: \n");
// Печать элементов матрицы

for(i=0;i<n;i++)

{

 for(int j=0;j<m;j++)

 printf("%5d",a[i][j]);

 printf("\n");

}

getch();

}
В предыдущем примере размерность матрицы считывалась из файла. Но можно организовать считывание элементов и без заданной размерности. В этом случае файл сканируется по условию пока не найден конец файла, одновременно ведется подсчет считанных элементов.

Пример 2. В текстовом файле записано произвольное количество чисел. Считать данные из файла в массив и вывести на экран. Файл my.txt находится в текущей папке.

#include <conio.h>

#include <stdio.h>

#include <stdlib.h>

void main()

{

FILE *f;

clrscr();

f = fopen("my.txt", "r");
// Проверка ошибки открытия файла

if (f==NULL) {

printf("Файл не найден... /n Для окончания работы нажмите любую клавишу...");

getch();

exit(0);

}

int n=0,y;

int *a;

// пока не конец файла f

while (!feof(f))

{
// читать элемент и

 fscanf(f,"%d",&y);
// увеличивать счетчик.

 n++;

}
// После окончания цикла в переменной n хранится

// количество целых чисел, записанных в файле.

// Выделить память под массив.

a = new int [n];
// Указатель чтения-записи файла передвинуть в начало.

fseek(f,0,SEEK_SET);
// Читать n целых чисел из файла в массив.

for(int i=0;i<n;i++)

 fscanf(f,"%d",&a[i]);

printf("Прочитан массив: \n");

for(i=0;i<n;i++)

 printf("%5d",a[i]);

getch();

}

9.4.3. Изменение текстового файла

При решении некоторых задач не требуется считывать все данные из файла в оперативную память. Си позволяет выполнять изменения непосредственно в файле, используя механизм прямого доступа.

Пример 1. В текстовом файле расположен произвольный текст. Не считывая весь текст в память изменить все первые буквы слов на прописные.

Для решения этой задачи будем использовать свойство функции fscanf – функция читает строки до первого встреченного пробела. Поэтому, если организовать цикл по условию пока не найден конец файла и в теле цикла использовать функцию scanf для чтения строковых данных, то на каждом шаге цикла будет считываться ровно одно слово.

В прочитанном слове изменим первый символ на прописной, используя функцию toupper(char ch), функция преобразует символ ch в прописной, если это возможно. Результат работы функции – измененный символ.
#include <conio.h>

#include <stdio.h>

#include <stdlib.h>

#include <ctype.h>

#include <string.h>

void main()

{

clrscr();

// Откроем файл для чтения с дополнением.

// Символ окончания файла в этом случае автоматически

// удаляется.

FILE *f = fopen("text.txt","r+");

if (f==NULL) {

printf("Файл не найден. \n");

printf("Для окончания работы нажмите любую клавишу.\n");

getch();

exit(1);

}

char word[100];

long pos1;

// Организуем бесконечный цикл для чтения файла.

//

while (1){

// Если прошло неуспешно, значит достигнут конец файла,

// в этом случае нужно закончить выполнение цикла

 if (fscanf(f,"%s",word)!=1) break;

 // В переменную pos1 получить текущую

// позицию указателя чтения-записи.
pos1 = ftell(f);

// Установить указатель на позицию, с которой было

// считано слово.

 fseek(f,pos1-strlen(word),SEEK_SET);

 word[0] = toupper(word[0]);

 printf(" %s\n",word);

// Записать в файл измененное слово.

 fprintf(f,"%s",word);

// Установить указатель чтения-записи на позицию,

// находящуюся после измененного слова.

 fseek(f,pos1,SEEK_SET);

}

fclose(f);

}

