

PLIKOWE OPERACJE WEJŚCIA - WYJŚCIA

Język C/C++ nie ma wbudowanych żadnych instrukcji umożliwiających wykonywanie operacji wejścia-wyjścia ! Służą do tego funkcje biblioteczne.

Funkcje zawarte w bibliotece < io.h >

Dostęp do pliku za pomocą uchwytu (ang. Handle) - operacje niskiego poziomu

1. Funkcje otwierania (zwraca uchwyt pliku) oraz zamknięcia pliku

```
int open ( const char *nazwa_pliku, int tryb_dostepu )
int close ( int handle )
```

2. Funkcje zapisu i odczytu z pliku

```
int write ( int handle, void *adres_bufora, unsigned ilosc_bajtow )
int read ( int handle, void *adres_bufora, unsigned ilosc_bajtow );
```

3. Funkcje pomocnicze

```
int eof ( int handle ) // zwraca 1 gdy „END OF FILE”
long tell ( int handle ) // zwraca pozycję wskaźnika pliku
long filelength ( int handle ) // zwraca długość pliku w bajtach
long lseek ( int handle, long przesuniecie, int względem_czego )
// przesuwania wskaźnik pliku o zadaną ilość bajtów
// względem zadanego miejsca:
// SEEK_SET - względem początku pliku
// SEEK_CUR - względem aktualnej pozycji
// SEEK_END - względem końca pliku
```

Przykład

```
int plik;
char tekst[ ] = "To jest tekst zapisywany i odczytywany z pliku";
char znak;
plik = open( "test.dat", O_CREAT | O_RDWR );
write( plik, tekst, strlen( tekst ) ); // zapis zawartosci tekstu do pliku
lseek( plik, 0L, SEEK_SET ); // przesuniecie wskaźnika na poczatek
do
{ // odczyt po jednym znaku aż do napotkania eof
 read( plik, &znak, 1);
 printf( "%c", znak ); // wydruk odczytanego znaku na ekranie
} while ( !eof( plik ) );
close( plik );
```

Funkcje zawarte w bibliotece < stdio.h >

Operacje we/wy realizowane za pomocą **strumieni** (ang. Stream)

Strumienie reprezentowane są przez zmienne typu **FILE**. Struktura taka stworzona jest automatycznie podczas otwierania strumienia (zawiera informacje o nazwie pliku, trybie otwarcia, itp.). Wszystkie dalsze operacje na strumieniu wymagają podania wskaźnika na tą strukturę.

Przykład

```
FILE *plik_wej, *wyniki ; // definicja zmiennych „strumieniowych”
```

0. Standardowe strumienie wejścia i wyjścia (otwierane automatycznie)

- stdin** – strumień wejściowy (konsola - klawiatura)
- stdout** – strumień wyjściowy (konsola - monitor)
- stderr** – strumień komunikatów błędów (konsola)
- stdprn** – strumień drukarki

1. Funkcje otwarcia (zwraca wskaźnik na FILE) oraz zamknięcia pliku

```
FILE * fopen ( char *nazwa_pliku, char *rodzaj_operacji )
```

rodzaj operacji:

- r** – tylko do odczytu
- w** – tylko do zapisu (utworzenie nowego)
- a** – dopisywanie na końcu
- +** – z możliwością aktualizacji
- b** – otwarcie jako plik binarny
- t** – otwarcie jako plik tekstowy

Przykład

```
FILE *plik; // utworzenie pliku binarnego z możliwością aktualizacji
plik = fopen( " a:\\wyniki.dat ", " w+b " );
if( plik == NULL ) // kontrola błędów we/wy
{
 printf( "Bład otwarcia pliku wyników" );
 exit( 1 );
}
```

```
int fclose ( FILE *strumien ) // zamknięcie wskazanego strumienia
```

```
int fcloseall ( void ) // zamknięcie wszystkich strumieni
```

2. Zapis danych do strumienia

```
int fputc ( int znak, FILE *strumien ) // wysłanie pojedynczego znaku
int fputs ( char *tekst, FILE *strumien ) // wysłanie łańcucha znaków
int fprintf ( FILE *strumien, char *format, . . . )
 // funkcja sformatowanego wyjścia analogiczna do printf()

int fwrite ( void* adres_w_pamieci,
 size_t  rozmiar_bloku, size_t ilosc_blokow,
 FILE *  strumien)
 // funkcja kopiująca (ilosc_blokow*rozmiar_bloku) bajtów
 // spod wskazanego obszaru pamięci do strumienia (pliku)
```

Przykład

```
#include <stdio.h>
struct student
{
 char nazwisko[31];
 char imie[16];
 int  wiek;
};

void main( void )
{
 FILE *strumien;
 struct student  baza[10];
 if ( (strumien = fopen( "test.bin" , " wb " ) ) != NULL )
 { // zapis zawartości całej bazy ( tablicy struktur) do pliku binarnego
 fwrite( baza, sizeof(struct student), 10 , strumien);
 fclose( strumien );
 }

 if ( (strumien = fopen( "test.txt" , " wt " ) ) != NULL )
 { // zapis zawartości całej bazy ( tablicy struktur) do pliku tekstowego
 for( int i = 0; i < 10; i++ )
 fprintf ( strumien, "%s %s %d \n",
 baza[ i ].nazwisko, baza[ i ].imie, baza[ i ].wiek );
 fclose( strumien );
 }
 }
}
```

Jeżeli jako strumień wyjściowy podamy **stdout** (standardowy strumień wyjściowy) to wtedy wydruk będzie dokonywany na ekran.

np. **fprintf**(stdout, " format" ,) \equiv **printf**("format" ,)

3. Odczyt danych ze strumienia

```
int fgetc ( FILE *strumien ) // wczytanie pojedynczego znaku
char* fgets ( char *tekst, int dlugosc, FILE *strumien )
 // wczytanie łańcucha składającego się z co najwyżej (dlugosc-1)
znaków

int fscanf ( FILE *strumien, char *format, . . . )
 // funkcja sformatowanego wejścia analogiczna do scanf()

int fread ( void* adres_w_pamieci,
 size_t rozmiar_bloku, size_t ilosc_blokow,
 FILE * strumien)
 // funkcja odczytująca (ilosc_blokow*rozmiar_bloku) bajtów
ze strumienia do wskazanego obszaru pamięci
```

Przykład

```
#include <stdio.h>
struct student
{
 char nazwisko[31];
 char imie[16];
 int wiek;
};

void main( void )
{
 FILE *strumien;
 struct student baza[10];
 int ilosc, i;
 if ( (strumien = fopen( "test.bin" , " rb " ) ) != NULL )
 { // wczytanie zawartości bazy ( tablicy struktur) z pliku binarnego
 ilosc = 0;
 while( fread( &baza[ilosc], sizeof(student), 1, strumien) == 1)
 ilosc++;
 fclose( strumien );
 }

 if ( (strumien = fopen( "test.txt" , " rt " ) ) != NULL )
 { // wczytanie zawartości bazy ( tablicy struktur) z pliku tekstowego
 for( i = 0; ( !feof(strumien) ) && ( i < 10); i++ )
 fscanf( strumien, " %s %s %d" ,
 baza[ i ].nazwisko, baza[ i ].imie, &(baza[ i ].wiek) );
 fclose( strumien );
 }
}
```

4. Funkcje pomocnicze

```
int feof ( FILE *strumien ) // testowanie osiągnięcia końca pliku
int fseek ( FILE *strumien, long przesuniecie, int wzgleciem)
 // przesuwca wskaźnik pliku o zadaną ilość bajtów
 // względem zadanego miejsca:
 SEEK_SET - względem początku pliku
 SEEK_CUR - względem aktualnej pozycji
 SEEK_END - względem końca pliku
long ftell ( FILE *strumien )
 // zwraca aktualną pozycję wskaźnika pliku
int fflush ( FILE *strumien ) // „wymiata” bufor wskazanego strumienia
int flushall ( void ) // j.w.dla wszystkich buforowanych strumieni
```

Przykład zadania zaliczeniowego

```
// funkcja wyznaczająca pozycję maksymalnej liczby double w pliku binarnym
#include <stdio.h>
long Maksimum( char *nazwa_pliku )
{
 FILE *plik_danych;
 long pozycja=0, poz_max = -1;
 double liczba, maksimum;
 if ( (plik_danych = fopen( nazwa_pliku , "rb" ) ) != NULL )
 {
 while( fread( &liczba, sizeof(double), 1, plik_danych) == 1)
 {
 if( pozycja == 0 )
 {
 maksimum = liczba;
 poz_max = 0;
 }
 else
 if( liczba > maksimum )
 {
 maksimum = liczba;
 poz_max = pozycja;
 }
 pozycja++;
 }
 fclose( plik_danych );
 }
 return( poz_max );
}
```