

Fișiere

11 ianuarie 2004

Lucrul cu fișiere (stdio.h)

Ca *utilizatori*, de calculatoare, ne referim la un fișier prin *nume*.

Ca *programatori*, ne interesează accesul la *conținutul* fișierului, un sir (flux) de octeți (engl. *stream*)

În stdio.h: tipul **FILE** cu elementele necesare accesului la fișier (poziția curentă în fișier, tamponul de date, indicatori de eroare și EOF).

În program, lucrăm cu variabile **FILE *** transmise funcțiilor pt. fișiere. (nu le dereferențiem niciodată, le folosim doar pt. a indica fișiere)

Secvența tipică de lucru: se deschide, se prelucrează, se închide fișierul.

Fișiere standard predefinite (deschise automat la rularea programului):

stdin: fișierul standard de intrare (normal: tastatura)

stdout: fișierul standard de ieșire (normal: ecranul)

stderr: fișierul standard de eroare (normal: ecranul)

(sunt *constante* de tipul **FILE *** declarate în stdio.h)

De fapt, **scanf/printf** etc. fac citire/scriere (de) la **stdin/stdout**

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

Deschiderea și închiderea fișierelor

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

- arg. 1: numele fișierului (absolut sau față de directorul curent)
- arg. 2: modul de deschidere; primul caracter semnifică:
 - r**: deschidere pentru citire (fișierul trebuie să existe)
 - w**, **a**: deschidere pt. scriere; dacă fișierul nu există, e creat; dacă există, e trunchiat la 0 (**w**) sau se adaugă la sfârșit (append, **a**)
 - În plus, sirul de caractere pt. modul de deschidere mai poate conține:
 - +** permite și celălalt mod (**r/w**) în plus față de cel din primul caracter
 - b** deschide fișierul în mod *binar* (implicit: în mod *text*)
- returnează NULL în caz de eroare (trebuie testat !!!)
- altfel, valoarea returnată se folosește pt. lucrul în continuare

int fclose(FILE *stream);

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

Deschiderea, închiderea și lucrul cu fișierele

Tipar pt. lucrul cu fișiere (ex. deschis pt. citire și scriere în mod text)

```
FILE *fp; char *name = "f.txt"; /* sau din argv[], sau solicitat */
if (!(fp = fopen(name, "rt+")))
 { /* tratează eroarea */
 }
else /* lucrează cu fișierul */
 {
 if (fclose(fp)) /* eroare la închidere */;
 }
```

La intrarea-iesirea în mod *text* se pot petrece diverse conversii în funcție de implementare (de exemplu traducere \n în \r\n pt. DOS)
– modul *text*: doar pt. fișiere cu caractere tipăribile obișnuite , \t, \n
– modul *binar*: pt. toate celelalte situații (chiar și pt. fișiere text)
(asigură corespondența exactă între conținutul scris și citit)

Citirea și scrierea într-un fișier folosesc *același indicator de poziție*, care e avansat automat de fiecare operație ⇒ trebuie repoziționat corespunzător indicatorul când trecem între citire și scriere în același fișier

Pentru un fișier deschis în mod dual (cu +), nu se va citi direct după scriere fără a goli tampoanele (fflush) sau a repoziționa indicatorul; nu se scrie direct după citire fără repoziționarea indicatorului sau EOF

Citire scriere (d)in fișiere

Cu funcții echivalente celor folosite până acum:

```
int fputc(int c, FILE *stream); /* scrie caracter în fișier */
int fgetc(FILE *stream); /* citește caracter din fișier */
/* getc, putc: la fel ca și fgetc, fputc, dar sunt macrouri */
int ungetc(int c, FILE *stream); /* pune caracterul c înapoi */

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

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,
adaugă '\0' la sfârșit ⇒ citirea sigură a unei linii, fără depășire
returnează NULL dacă apare EOF înainte de a fi citit ceva
```

NU FOLOSITI niciodată funcția gets(), nu e protejată la depășire!

Exemplu: afișarea unor fișiere

```
#include <stdio.h>

void cat(FILE *fi)
/* afișează un fișier deschis caracter cu caracter */
{ int c; while ((c = fgetc(fi)) != EOF) putchar(c); }

void main(int argc, char *argv[])
{
 FILE *fp;
 if (argc == 1) cat(stdin); /* citește de la intrare */
 else while (--argc > 0) { /* pt. fiecare argument */
 if (!(fp = fopen(*++argv, "r")))) /* deschide, testează */
 fprintf(stderr, "can't open %s", *argv);
 else { cat(fp); fclose(fp); } /* afișează, închide */
 }
}
```

Funcții de eroare

```
void clearerr(FILE *stream);
```

resetează indicatorii de sfârșit de fișier și eroare pentru fișierul dat

```
int feof(FILE *stream); /* != 0: ajuns la sfârșit de fișier */
```

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

Coduri de eroare

Dacă un apel de sistem a rezultat în eroare, se poate citi codul erorii din variabila globală extern int errno; declarată în errno.h

Se poate folosi împreună cu funcția char *strerror(int errnum); din string.h care returnează un sir de caractere cu descrierea erorii

Se poate folosi direct funcția void perror(const char *s); /*stdio.h*/ care tipărește mesajul s dat de utilizator, un : și apoi descrierea erorii

```
void exit(int status);/*stdlib.h*/ termină normal execuția prog.
```

- se scriu tampoanele, se închid fișierele, se sterg cele temporare
- se returnează sistemului de operare codul întreg dat (v. int main()

Citire și scrierea directă

Până acum: funcții orientate pe caractere, linii, formatare (fișiere text)

Pentru a citi/scrie un număr de octeți, neinterpretăți (în format *binar*):

```
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);  
/* citeșc/scriu nmemb obiecte de câte size octeți */
```

Funcțiile întorc numărul obiectelor *complete* citite/scrise corect.

Dacă e mai mic decât cel dat, cauza se află din feof și ferror

Cu ele, putem să ne scriem funcții proprii pentru fiecare tip de date:

```
size_t readint(int *pn, FILE *stream) /* în format binar */  
{ return fread(pn, sizeof(int), 1, stream); }  
size_t writedbl(double x, FILE *stream) /* în format binar */  
{ return fwrite(&x, sizeof(double), 1, stream); }
```

Atenție! fprintf(fp, "%d", n); scrie întregul ca sir de cifre zecimale
cu fwrite se scrie întregul în format binar (sizeof(int) octeți).

Exemplu: copierea a două fișiere

```
#include <errno.h>
#include <stdio.h>
#define MAX 512 /* copiem câte un sector odată */
int filecopy(FILE *fi, FILE *fo) {
 char buf[MAX];
 int size; /* nr. octeți citiți */
 while (!feof(fi)) {
 size = fread(buf, 1, MAX, fi); /* citește MAX octeți */
 fwrite(buf, 1, size, fo); /* scrie doar căti s-au citit */
 if (ferror(fi) || ferror(fo)) return errno;
 }
 return 0;
}
```

Exemplu: copierea a două fișiere (cont.)

```
void main(int argc, char *argv[])
{
 FILE *fi, *fo;
 if (argc != 3) {
 fprintf(stderr, "usage: copy source destination\n"); exit(1);
 } else {
 if (!(fi = fopen(argv[1], "r")))) {
 fprintf(stderr, "%s: can't open %s: ", argv[0], argv[1]);
 perror(NULL); /* am scris deja mesajul */; exit(errno);
 }
 if (!(fo = fopen(argv[2], "w")))) {
 fprintf(stderr, "%s: can't open %s: ", argv[0], argv[2]);
 perror(NULL); exit(errno);
 }
 if (filecopy(fi, fo)) perror("Eroare la copiere");
 if (fclose(fi) | fclose(fo)) perror("Eroare la închidere");
 }
}
```

Funcții de poziționare, etc.

Pe lângă citire/scriere secvențială, e posibilă poziționarea în fișier:

```
long ftell(FILE *stream); /* pozitia de la începutul fișierului */  
int fseek(FILE *stream, long offset, int whence); /* poziționare */
```

Al treilea parametru: punctul de referință pt. poziționarea cu offset:
SEEK_SET (început), SEEK_CUR (punctul curent), SEEK_END (sfârșit)

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

Repoziționarea trebuie efectuată:

- când dorim sa “sărim” peste o anumită porțiune din fișier
- când fișierul a fost scris, și apoi dorim să revenim să citim din el

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

scrie în fișier tampoanele de date nescrise pt. fluxul de ieșire `stream`

Alte funcții de intrare/ieșire

Funcțiile de tipul printf/scanf pot avea ca sursă/dest. și siruri de char.

```
int sprintf(char *s, const char *format, ...);  
int sscanf(const char *s, const char *format, ...);
```

Pentru sprintf, poate apărea problema depășirii tabloului în care se scrie, dacă acesta nu e dimensionat corect (suficient). Se recomandă:

```
int snprintf(char *str, size_t size, const char *format, ...);  
în care scrierea e limitată la size caractere ⇒ variantă sigură
```

Între funcții similare, trebuie alese cele corespunzătoare situației. Ex:

```
int n, r; char *s, *end;  
n = atoi(s); /* dacă suntem siguri; nu semnalează erori */  
n = strtol(s, &end, 10); /* se pot testa erori (s == end) și  
 prelucra mai departe de la end */  
r = sscanf(s, "%d", &n); /* se pot testa erori (r != 1)  
 dar punctul de oprire în s nu e explicit (eventual cu %n) */
```

- extensii (macro-uri) pentru scrierea mai concisă a programelor
- preprocesorul efectuează transformarea intr-un program C propriu-zis
- directivele de preprocesare au caracterul # la început de linie

`#include <numefisier>` sau `#include "numefisier"`

– include textual fișierul numit (în mod tipic definiții)

(a doua variantă: caută întâi în directorul curent apoi în cele standard)

`#define LEN 20 /* preprocesorul înlocuiește LEN cu 20 peste tot */`

`int tab[LEN]; /* programul trebuie modificat într-un singur loc */`

`for (i=0; i<LEN; ++i) {/*...*/}/* codul e mai ușor de întreținut */`

forma generală: `#define nume(arg1,...,argn) substituție`

`#define max(A, B) ((A) > (B) ? (A) : (B))`

`#define swapint(a, b) { int tmp; tmp = a; a = b; b = tmp; }`

Substituția se face textual fără interpretare ⇒ pot apărea probleme

- folosiți paranteze în jurul argumentelor (evită erori de precedentă)
- argumentele: evaluate la fiecare apariție textuală (ex. de 2x în max)
⇒ rezultat incorrect la evaluarea repetată a expresiilor cu efect lateral