9.5. Двоичные файлы

9.5.1. Запись и чтение информации в двоичный файл.

Рассмотрим сохранение и последующее чтение числовой информации в двоичном представлении.

Пример. Записать в двоичный файл n вещественных чисел, прочитать созданный файл и вывести на экран в виде матрицы с числом столбцов m. Решение оформить в виде функций.

Напишем функцию, создающую двоичный файл. Функция не будет возвращать значений, параметрами функции будут имя создаваемого файла и количество записываемых чисел:

void create_file(char * name, int n);

Функция чтения так же не будет возвращать значений, а параметрами функции будут имя читаемого файла и количество столбцов выводимой информации:

void read_file(char* name, int m);

#include <conio.h>

#include <stdio.h>

#include <stdlib.h>

#include <ctype.h>

#include <string.h>

void create_file(char *name, int n)

{

 FILE *f = fopen(name,"wb");

 if (f==NULL) {

printf("Ошибка создания файла. \n");

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

getch();

exit(1);

}
// Запись n чисел в файл

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

 {

 float z = random(200)/(random(100)+1.)-random(70);

 fwrite(&z,sizeof(float),1,f);

 }

 fclose(f);

}

void read_file(char *name, int m)

{

 FILE *f = fopen(name,"rb");

 if (f==NULL) {

printf("Файл не найден. \n");

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

getch();

exit(1);

}

// Переменная для подсчета количества уже выведенных

// значений.

 int i = 0;

 float z;

// Пока не конец файла

 while(!feof(f))

 {

// если количество выведенных элементов делится без

// остатка на заданное количество столбцов,

// перейти на следующую строку экрана.

 if (i>=m&&i%m==0)

 printf("\n");

 if(fread(&z,sizeof(float),1,f)!=1) break;

 printf("%8.3f",z);

 i++;

 }

 fclose(f);

}

void main()

{

clrscr();

char Fname[30];

int n,m;

printf("Введите имя создаваемого файла: ");

scanf("%s",Fname);

printf("Введите количество записываемых чисел: ");

scanf("%d",&n);

printf("Введите количество столбцов: ");

scanf("%d",&m);

create_file(Fname,n);

read_file(Fname,m);

getch();

}
Обратите внимание: значение функции feof формируется только при попытке чтения из файла. Поэтому, внутри цикла выполнена проверка значения функции fread:

if(fread(&z,sizeof(float),1,f)!=1) break;

Если чтение на данном шаге проведено неуспешно (найден конец файла), то закончить работу цикла.

9.5.2. Реализация прямого доступа в двоичном файле

В некоторых задачах требуется читать только указанную информацию. Механизм работы с файлами в Си позволяет обращаться к элементам, записанным на заданных позициях файла, без чтения предыдущих элементов.

Пример 1. В двоичном файле сохранена следующая информация – размерность n квадратной матрицы и сама вещественная матрица. Вывести на экран элементы заданного столбца k.

В двоичном файле элементы матрицы сохранены следующим образом:

x[0][0],x[0][1],…x[0][n],x[1][0],…,x[n-1][n-2],x[n-1][n-1].

Очевидно, что позиция k-того элемента рассчитывается по формуле:

k*sizeof(элемента)+i*sizeof(элемента),

где i – номер строки.

На рис. 9.1 представлено расположение в двоичном файле целочисленной матрицы с n = 5. Нумерация позиций в файле начинается с нуля. Число типа int занимает в памяти 2 байта. Поэтому, элемент матрицы, находящийся в нулевом столбце и нулевой строке сохранен в файле с позиции с номером 0, элемент с индексами 0 и 1 – с позиции 2, элемент с индексами i и j - с позиции j*2+i*2.

	0
	2
	4
	6
	8

	10
	12
	14
	16
	18

	20
	22
	24
	26
	28

	30
	32
	34
	36
	38

	40
	42
	44
	46
	48

Рис. 9.1. Расположение элементов в двоичном файле
Воспользуемся этой закономерностью для решения задачи:

#include <conio.h>

#include <stdio.h>

#include <stdlib.h>

#include <ctype.h>

#include <string.h>

// Создание двоичного файла с именем name,

// содержащем n*n вещественных чисел.
void create_file(char *name, int n)

{

 FILE *f = fopen(name,"wb");

 if (f==NULL) {

printf("Ошибка создания файла. \n");

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

getch();

exit(1);

}
// Запишем в файл переменную n.

 fwrite(&n,sizeof(n),1,f);
// Запишем в файл элементы квадратной матрицы.
 for(int i=0;i<n*n;i++)

 {

 float z = random(200)/(random(100)+1.)-random(70);

 fwrite(&z,sizeof(float),1,f);

 }

 fclose(f);

}
// Функция чтения файла с именем name.
void read_file(char *name)

{

 int m;

 FILE *f = fopen(name,"rb");

 if (f==NULL) {

printf("Файл не найден. \n");

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

getch();

exit(1);

}

 int i = 0;
// Чтение размерности матрицы.
 float z;

 fread(&m,sizeof(int),1,f);

 // Чтение всей матрицы и вывод ее на экран.
 while(!feof(f))

 {

 if (i>=m&&i%m==0)

 printf("\n");

 if(fread(&z,sizeof(float),1,f)!=1) break;

 printf("%8.3f",z);

 i++;

 }

 fclose(f);

}
// Чтение элементов k-того столбца
void read_k(char *name, int k)

{

 int m;

 FILE *f = fopen(name,"rb");

 if (f==NULL) {

printf("Файл не найден. \n");

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

getch();

exit(1);

}

 float z;

 fread(&m,sizeof(int),1,f);

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

 {

 int l =i*m*sizeof(float) + k*sizeof(float)+sizeof(int);

 fseek(f, l,SEEK_SET);

 fread(&z,sizeof(z),1,f);

 printf("%8.3f",z);

 }

 fclose(f);

}

void main()

{

clrscr();

char Fname[30];

int n,m;

printf("Введите имя создаваемого файла: ");

scanf("%s",Fname);

printf("Введите количество строк матрицы: ");

scanf("%d",&n);

printf("Введите номер столбца: ");

scanf("%d",&m);

create_file(Fname,n);

printf("Матрица: \n");

read_file(Fname);

printf("Элементы столбца с номером %d \n",m);

read_k(Fname,m);

getch();

}

Аналогичным образом решаются задачи, требующие изменения уже существующих файлов.

Пример 2. В двоичном файле записано произвольное количество целых чисел. Не считывая все содержимое файла в память поменять порядок элементов на обратный – поменять местами первый и последний элементы, второй и предпоследний и т.д..

Будем считать, что файл уже создан с помощью функций, подобных функциям из предыдущих примеров.

Напишем функции печати заданного двоичного файла и изменения заданного файла.

#include <stdio.h>

#include <conio.h>

#include <stdio.h>

#include <stdlib.h>

// Функция чтения файла, функция возвращает количество

// считанных данных.
int RP_f(char *name){

FILE *f = fopen(name,"rb");

int z;

int n = 0;

while(!feof(f))

{

 if(fread(&z,sizeof(z),1,f)!=1) break;

 printf("%4d",z);

 n++;

}

printf("\n");

fclose(f);

return n;

}
// Функция изменения файла. Параметры функции –

// имя открываемого файла, количество элементов,

// записанных в файле.
void change_f(char *name,int n){

 int i= 0;

 int z,y;

 int j = (n-1)*sizeof(int);
// i – номер позиции в начале файла.

// j – номер позиции в конце файла.
 FILE *f = fopen(name, "r+b");
// Всего необходимо провести n/2 обменов.
 for(int k=0;k<n/2;k++)

 {
// Прочитать число с позиции i в переменную z.

 fseek(f,i,SEEK_SET);

 fread(&z,sizeof(z),1,f);
// Прочитать число с позиции j в переменную y.

 fseek(f,j,SEEK_SET);

 fread(&y,sizeof(y),1,f);
// Записать число z на позицию j.

 fseek(f,i,SEEK_SET);

 fwrite(&y,sizeof(y),1,f);

 // Записать число y на позицию i.

 fseek(f,j,SEEK_SET);

 fwrite(&z,sizeof(z),1,f);
// Увеличить номер позиции i, уменьшить номер позиции j.
 i+=sizeof(int);

 j-=sizeof(int);

 }

}

void main()

 {

 clrscr();
// Прочитать файл My_int.fil, количество записей в файле
// сохранить в переменную k.
int k = RP_f("My_int.fil");
// «Перевернуть» файл
 change_f("My_int.fil",k);
// Напечатать измененный файл
 k = RP_f("My_int.fil");

 getch();

 }
