

Limbaje de Programare

Curs 8 – Fișiere

Dr. Casandra Holotescu

Universitatea Politehnica Timișoara

Ce discutăm azi...

- ① Lucrul cu fișiere
- ② Fișiere de tip text
- ③ Funcții pentru cazuri de eroare
- ④ Fișiere binare
- ⑤ Poziționare în fișier

Fișiere

Fișier = o colecție de date, păstrate **în mod persistent** pe un dispozitiv de stocare (ex. disc).

Conținutul unui fișier este o **secvență de octeți**.

Aceasta poate fi interpretată în diverse moduri:

linii de text

binar, etc.

Din punct de vedere logic, un fișier poate fi privit ca un flux (**stream**) de octeți.

Fișiere

La nivel de *utilizator*, ne referim la un fișier prin **nume**
(ex.: tema.doc, program.c, melodie.mp3, text.txt).

La nivelul interfeței de programare, bibliotecile limbajului C definesc un tip **FILE** cu **elementele necesare accesului la fișier**:

- poziția curentă în fișier
- tamponul de date
- indicatori de eroare și EOF

Atenție: tipul FILE nu poate fi folosit ca atare!

Structura internă a tipului FILE este **invizibilă programatorului!**

Putem folosi doar pointeri **FILE ***
prin intermediul funcțiilor de bibliotecă!

Fișiere standard

Fișiere (FILE *) **standard predefinite** (deschise automat la rulare):

stdin : fișierul standard de **intrare** (implicit: tastatura)

stdout : fișierul standard de **ieșire** (implicit: ecranul)

stderr : fișierul standard de **eroare** (implicit: ecranul)

Toate cele 3 fluxuri de octeți standard (de intrare, de ieșire, de eroare) **pot fi redirecționate**, de ex. din/către alte fișiere.

Obs: E bine ca mesajele de eroare să fie scrise la **stderr**, pentru a putea fi separate (prin redirectare) de mesajele normale de ieșire.

Fișiere standard: redirectare

Se poate face la rularea programului, din **linia de comandă**:

redirect. intrării standard (stdin):

./program < in.txt (citește din in.txt)

redirect. ieșirii standard (stdout):

./program > out.txt (scrive la out.txt)

ambele:

./program < in.txt > out.txt

Redirecționarea se poate face și din program (cu funcția **freopen**).

Lucrul cu fișiere

Pentru a lucra cu fișiere:

- ① se **deschide** fișierul: i se asociază un **stream** (o variabilă de tipul de date **FILE ***)
- ② se lucrează cu **stream**-ul ca și cum s-ar citi/scrie de la/la intrarea/ieșirea standard (cu aceleași funcții sau cu funcții asemănătoare din **stdio.h**)
- ③ la sfârșitul prelucrării se **închide** fișierul

Atenție: Orice operație cu fișiere **poate rezulta în eroare**
⇒ e obligatorie **testarea valorii returnate**
de funcțiile care lucrează cu fișiere!

Deschiderea unui fișier

Se face cu funcția:

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

care returnează un **stream** (FILE *) asociat fișierului sau **NULL** dacă fișierul nu s-a putut deschide / în caz de eroare.

Argumentele funcției **fopen**:

- const char* path: **numele/calea fișierului** (absolută sau față de directorul curent), ca sir de caractere
- const char *mode: **modul de deschidere**, tot ca sir de caractere

Deschiderea unui fișier

const char *mode: **modul de deschidere** poate fi

- **r**: deschidere la citire, fișierul trebuie să existe pe disc!
- **w**: deschidere la scriere, dacă fișierul nu există este creat, dacă există deja conținutul său este trunchiat
- **a**: deschidere la scriere, dacă fișierul există se adaugă conținut în continuarea celui existent

Sirul de caractere **mode** mai poate conține, în continuare:

- **+**: permite și celălalt mod (**r/w**) în plus față de cel specificat deja de primul caracter
- **b**: fișierul se deschide în mod binar (default: în mod text)

Închiderea unui fișier

Se face cu funcția

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

Aceasta:

- scrie orice a rămas în tampoanele de date
- încide fișierul
- returnează **0** în caz de **succes**, **EOF** în caz de **eroare**.

⇒ pentru a ne asigura că fișierul s-a închis cu bine
se testează valoarea returnată.

Lucrul cu fișiere: structura tipică

```
char *name = "f.txt";
// numele se poate lua si din argv[]
// sau poate fi citit

FILE *fp = fopen(name, "r");
if(fp == NULL){
 // eroare la deschidere
} else{
 // succes, putem lucra cu fisierul
}

if (fclose(fp)){
 // eroare la inchidere
}
```

Fișiere text

Fișierele text sunt fișiere într-un format ce conține caractere ASCII, ușor de citit de către om. Ex.: prog.c, notitze.txt, pag-web.html

La citirea/scrierea datelor în mod text se pot petrece diverse conversii (de exemplu '\n' din UNIX devine '\r' '\n' în DOS).

Datele citite corespund celor scrise doar dacă:

- caracterele sunt tiparibile, '\t' sau '\n'
- '\n' nu e precedat de spații
- ultimul caracter e '\n'

⇒ altfel, deschideți fișierele **în mod binar** (asigură corespondența **exactă** între datele scrise și cele citite).

Fișiere text - funcții din **stdio.h**

*int fputc(int c, FILE *stream); // scrie caracter în fișier*

*int fgetc(FILE *stream); // citește caracter din fișier*

// getc, putc: ca și fgetc, fputc, dar sunt macrouri (#define)

*int ungetc(int c, FILE *stream); // pune caracterul c înapoi*

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

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

// citire/scriere formatata, ca scanf, printf, dar din fisierul stream

*int fputs(const char *s, FILE *stream); // scrie un sir*

*int puts(const char *s); // scrie sirul și apoi '\n' la ieșire*

*char *fgets(char *s, int size, FILE *stream);*

// citește până la (inclusiv) linie nouă, sau max. size - 1 caractere

Exemple

```
#include <stdio.h>
void cat(FILE *fi) // afiseaza fisierul la stdout
{ int c;
 while ((c = fgetc(fi)) != EOF)
 putchar(c);
}
void main(int argc, char *argv[])
{
 if (argc == 1) cat(stdin); // de la intrare
 else if (argc == 2) {
 FILE *fp = fopen(argv[1], "r");
 if (fp == NULL)
 fprintf(stderr, "can't open %s", argv[1]);
 else {
 cat(fp); fclose(fp);
 }
 }
}
```

Observații: fișiere în mod dual

Citirea și scrierea dintr-un / într-un fișier se fac folosind **același indicator de poziție**.

Pentru un fișier **deschis în mod dual** (cu "r+" sau "w+"):

Nu se va citi direct după scriere fără a goli tampoanele (cu funcția fflush) sau a reposiționa indicatorul de poziție.

Nu se scrie direct după citire fără reposiționarea indicatorului sau fără sa ajungem la EOF.

Funcții pentru cazuri de eroare

```
void clearerr(FILE *stream);
// resetează indicatorii de sfârșit de fișier
// și de eroare pentru fișierul dat

int feof(FILE *stream);
// dacă ret. != 0: a ajuns la sfârșit de fișier

int ferror(FILE *stream);
// ret. != 0 la eroare pt. acel fișier

void perror(const char *s);
// tipărește mesajul s dat de utilizator, un ':', apoi descrierea erorii

void exit(int status);
// termină execuția programului cu valoarea status
```

Fișiere binare

Păstrează datele exact aşa cum au fost scrise,
ca **secvența de octeți neinterpretată**.

Citirea și scrierea se face **direct**, în format binar, fără a ține cont de semnificația datelor scrise/citite (sunt văzute doar ca un număr de octeți).

Prelucrarea fișierelor binare

Se face folosind funcțiile:

*size_t fread(void *ptr, size_t size, size_t nmemb, FILE *stream);*

*size_t fwrite(void *ptr, size_t size, size_t nmemb, FILE *stream);*

Funcțiile de citire/scriere directă:

- citesc/scriu **nmemb** obiecte de câte **size** octeți
- returnează **numărul** obiectelor complete **citite/scrise corect** (dacă e mai mic decât **nmemb** cauza se află din **feof** și **ferror**)

Exemple – citire scriere binara

```
size_t readint(int *pn, FILE *stream) {  
 // citeste un int in format binar la adresa pn  
 // returneaza nr. de valori int citite (0 sau 1)  
  
 return fread(pn, sizeof(int), 1, stream);  
}  
  
size_t writedbl(double x, FILE *stream){  
 // scrie un double x in format binar  
 // return. nr. de valori double scrise (0 sau 1)  
  
 return fwrite(&x, sizeof(double), 1, stream);  
}
```

Copierea a doua fisiere

```
#include <stdio.h>
#define MAX 512
int filecopy(FILE *fi , FILE *fo) {
 char buf[MAX];
 int size; //nr de octeti cititi

 while (!feof( fi )) {
 size = fread( buf , 1 , MAX, fi );
 fwrite( buf , 1 , size , fo );
 // scrie doar atatia octeti cat a citit

 if (ferror( fi ) || ferror( fo ))
 return -1; // eroare
 }
 return 0; // copiere ok
}
```

Funcții de poziționare în fișier

```
long ftell(FILE *stream);
```

// returnează pozitia de la începutul fișierului

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

// poziționare în fișierul stream

Al treilea parametru la **fseek** (*whence*):

punctul de referință pt. poziționarea cu offset:

- SEEK_SET – începutul fișierului
- SEEK_CUR – punctul curent
- SEEK_END – sfârșitul fișierului

Funcții de reposiționare

```
void rewind(FILE *stream);
// reposiționează indicatorul la început
// (echivalent cu (void) fseek(stream, 0L, SEEK_SET), plus clearerr)
```

Repoziționarea trebuie efectuată:

- când dorim să ignorăm o anumită porțiune din fișier
- când fișierul a fost scris și dorim să revenim să citim din el

```
int fflush(FILE *stream);
// scrie în fișier toate datele din tampoanele de date
// rămase nescrise pt. fluxul de ieșire stream
```

Alte funcții de lucru cu fișiere

```
int remove(const char *filename);
```

// șterge un fișier

```
int rename(const char *old, const char *new);
```

// redenumește un fișier

Ambele funct returnează 0 la succes și != 0 la eroare.

```
FILE *freopen(const char * filename, const char * mode, FILE * restrict stream);
```

// deschide fișierul filename și îl asociază cu fluxul stream

// (redirectează fluxul logic stream în fișierul fizic filename)

// returnează NULL în caz de eroare, stream la succes

// închide un eventual fișier asociat anterior cu stream

// se poate folosi pentru redirectarea stdin, stdout, stderr