

LP1

Lezione 13: i File in C

Maurizio Tucci
mtucci@unisa.it

Il File: Dichiarazione

- Memorizzare dati in maniera non volatile
- In C (libreria <stdio>) è definito un tipo FILE che astrae il concetto di sequenza di dati contenuti nella memoria di massa

FILE *infile

FILE *outfile

- Le variabili infile e outfile sono puntatori a file
- Portabilità delle operazioni su file

Il File: Accesso

- La dichiarazione di un file non è associata alla creazione del file
- Utilizzo della funzione *fopen*

file_pointer_variable = `fopen(file_name, mode);`

- *file_name*: stringa che specifica il nome del file
- *mode*: stringa che specifica la modalità di trasferimento dati
 - “r”: lettura (il file deve già esistere)
 - “w”: scrittura (viene creato un file di nome *file name*)
 - “a”: *appending*

Errori in apertura di file

- Il risultato di *fopen()* può essere NULL se:
 - il file aperto in lettura non esiste o è protetto da lettura
 - il file aperto in scrittura è protetto da scrittura oppure è protetta da scrittura l'unità di memoria su cui si trova

Controllare quindi sempre il risultato di *fopen()*

Il File: Chiusura

- I file aperti in C devono essere chiusi al termine dell'esecuzione
 - *fclose(infile)*
 - *fclose(outfile)*

File: Scrittura e Lettura orientata ai caratteri

- Funzioni `getc()` e `putc()`
- Prototipi:
 - `int getc(FILE *infile);`
 - `void putc(char c, FILE *outfile);`
- Carattere speciale EOF: `getc()` ritorna un `int` e non un `char`

File: Scrittura e Lettura orientata ai caratteri (continua)

- I file standard `stdin`, `stdout` e `stderr` e le funzioni `getchar()` e `putchar()`

`getc(stdin);` equivale a `getchar();`

`putc(c, stdout);` equivale a `putchar(c);`

Esempio: Scrivere una funzione che copi il contenuto di un file in un altro file

```
void copyFile(FILE *infile, FILE *outfile)
{
 int ch;
 while ((ch=getc(infile) != EOF)
 putchar(ch, outfile);
}

.....
FILE *input, *output;
input = fopen("sorgente.txt", "r");
if (!input) {
 printf("Errore in apertura file input\n");
 return;
}
output = fopen("copia.txt", "w");
if (!output) {
 printf("Errore in apertura file output\n");
 return;
}
copyFile(input, output);
.....
```


Come trasformare il contenuto di un file

1. Aprire in lettura il file da modificare
2. Aprire in scrittura un file temporaneo
3. Fare le modifiche leggendo dal primo file e scrivendo nel secondo
4. Chiudere i due file
5. Cancellare il file originario
6. Rinominare il file temporaneo dandogli lo stesso nome di quello originario

Esempio: Scrivere un programma in C che trasformi un file, contenente caratteri minuscoli, rendendo maiuscole tutte le lettere che seguono un punto

```
#include <stdio.h>
#include <ctype.h>

/*definizione prototipi*/
int puntiMaiuscole(FILE *minus);

int main(void)
{
 FILE *sorgente;
 sorgente = fopen("testo.txt", "r");
 if (!sorgente) {
 printf("Errore in apertura file sorgente.\n");
 return 0;
 }
 if (puntiMaiuscole(sorgente))
 printf("La modifica è OK\n");
 else
 printf("La modifica non è avvenuta\n");
 return 0;
}
```

(continua -->)

Esempio: Scrivere un programma in C che trasformi un file, contenente caratteri minuscoli, rendendo maiuscole tutte le lettere che seguono un punto

```
int puntiMaiuscole(FILE *minus)
{
 FILE *temp;
 int c, visto_punto=0;
 char nome[14];
 nome = tmpnam(NULL);
 temp = fopen(nome, "w");
 if (!temp) {
 printf ("Errore in apertura file temporaneo.\n");
 return 0;
 }
 while ((c = getc(minus)) != EOF)
 if (visto_punto && isalpha(c)) {
 putc(toupper(c), temp);
 visto_punto = 0;
 } else if (c=='.') {
 visto_punto = 1;
 putc(c, temp);
 } else
 putc(c, temp);
}
```

```
fclose(minus);
fclose(temp);
if (remove("testo.txt") ||
 rename(nome, "testo.txt"))
{
 printf("Errore: non posso rinominare");
 printf(" il file temporaneo.\n");
 return 0;
}
return 1;
}
```

I/O Orientato alle Linee

```
char *fgets(char buffer[ ], int bufsize, FILE *infile);
```

- legge una stringa dal file `infile` e la inserisce in `buffer`
- legge `bufsize` caratteri, a meno che non incontri prima un carattere di fine riga
- ritorna l'indirizzo di `buffer` oppure `NULL` se la lettura è fallita

```
int fputs(char buffer[ ], FILE *outfile);
```

- scrive la stringa `buffer` sul file `outfile` inserendo un carattere di fine riga
- ritorna il valore di `EOF` se la scrittura è fallita

Esempio: copia di file

```
#define MAXLINE 80

void copyFile(FILE *infile, FILE *outfile)
{
 char buffer[MAXLINE];
 while (fgets(buffer, MAXLINE, infile) != NULL)
 fputs(buffer, outfile);
}
```

Letture/Scrittura su file binari

- necessità di leggere/scrivere dati di natura qualsiasi
- copiare dati in file da memoria centrale e viceversa
- assenza di conversioni
- possibilità di leggere/scrivere dati strutturati definiti dal programmatore
- lettura/scrittura *bit a bit*

memoria centrale

01100101
11001101
10100111
00110101
01000110
01001001
0110010

0 1 1 0 0 1 0 1 1 1 0 0 1

memoria di massa

Le funzioni `fread()` e `fwrite()`

```
size_t fread(void *buf, size_t numbyte,  
 size_t numero, FILE *infile);
```

- `numbyte` è il numero di byte occupato da ciascun elemento da leggere in `buf`
- `numero` è il numero di elementi da leggere da `infile`
- `fread()` restituisce il numero di elementi letti senza errori
 - il valore restituito dovrebbe essere uguale a `numero`: se è diverso, ci sono stati errori di lettura
- `infile` deve essere aperto in lettura “rb”

Le funzioni `fread()` e `fwrite()`

```
size_t fwrite(void *buf, size_t numbyte,  
 size_t numero, FILE *outfile);
```

- `numbyte` è il numero di byte occupato da ciascun elemento da scrivere in `outfile`
- `numero` è il numero di elementi contenuti in `buf`
- `fwrite()` restit. il numero di elementi scritti senza errori
 - il valore restituito dovrebbe essere uguale a `numero`: se è diverso, ci sono stati errori di scrittura
- `outfile` deve essere aperto in scrittura “wb”

Esempio: salvataggio su file binario

```
typedef struct listel {
 char nome[30];
 char via[30];
 char citta[30];
} listel;

void salva(struct listel lista[ ], int n)
{
 FILE *outfile;
 int i;
 if (!(outfile = fopen("lista.bin", "wb"))) {
 printf("Errore in apertura file output.\n");
 return;
 }
 for (i=0; i<n; i++) {
 if (lista[i].nome[0]) {
 if (fwrite(&lista[i], sizeof(struct listel), 1, outfile) != 1) {
 printf("Errore di scrittura in file.\n");
 return;
 }
 }
 }
 fclose(outfile);
}
```

Esempio: lettura da file binario

```
typedef struct listel {
 char nome[30];
 char via[30];
 char citta[30];
} listel;

void apriDaFile(struct listel lista[ ], int n)
{
 FILE *infile;
 int i;
 if (!(infile = fopen("lista.bin", "rb"))) {
 printf("Impossibile aprire file input.\n");
 return;
 }
 for (i=0; i<n; i++) {
 if (fread(&lista[i], sizeof(struct listel), 1, infile) != 1) {
 if (feof(infile)) break;
 printf("Errore di lettura da file.\n");
 return;
 }
 }
 fclose(infile);
}
```

Esercizio: operazioni su file di testo

```
/*  
 * File: counter.c  
 * -----  
 * Questo programma esegue il conteggio di linee, parole e caratteri  
 * stampabili in un file di testo. Il testo del file viene inserito da tastiera.  
 * Il carattere '$' viene usato come segnale di fine testo.  
 */  
  
#include <ctype.h>  
#include <stdlib.h>  
#include <stdio.h>  
  
/* PROTOTIPI DI FUNZIONI */  
  
void scriviTesto(FILE *testo);  
void conteggio(FILE *testo);
```

Esercizio: operazioni su file di testo (cont. 1)

```
/* PROGRAMMA PRINCIPALE */

int main (void)
{
 FILE *testo;
 testo = fopen("testo.txt", "w");
 if (testo == NULL) {
 printf("Errore nell'apertura del file.\n");
 return 0;
 }
 printf ("Inserisci il testo nel file testo.txt.\n");
 printf ("Per terminare scrivi un '$'. \n");
 scriviTesto(testo);
 fclose(testo);
 testo = fopen("testo.txt", "r");
 conteggio(testo);
 fclose(testo);
 return 0;
}
```

Esercizio: operazioni su file di testo (cont. 2)

```
/*
 * Function: scriviTesto
 * Usage: scriviTesto(testo)
 * -----
 * Legge una sequenza di caratteri dallo standard input e la inserisce in un file
 * chiamato "testo.txt". Il carattere '$' è usato come fine input
 */

void scriviTesto (FILE *testo)
{
 char ch;
 while (1) {
 ch = getchar( );
 if (ch == '$') break;
 putc(ch, testo);
 }
}
```

dmj Esercizio: operazioni su file di testo (cont. 3)


```
/*  
 * Function: conteggio  
 * Usage: conteggio(testo)  
 * -----  
 * Conta il numero di linee, di parole, di caratteri  
 * non bianchi in un file di testo già aperto in  
 * lettura. Stampa una tabella riassuntiva  
 */
```

```
void conteggio (FILE *testo)  
{  
 int ch;  
 int linee, parole, caratteri, inparola;  
 linee = parole = caratteri = inparola = 0;  
 while ((ch = getc (testo)) != EOF) {  
 if (ch == '\n') linee++;  
 if (!isspace (ch)) caratteri++;  
 if (inparola) {  
 if (isspace (ch)) inparola = 0;  
 } else {  
 if (!isspace (ch)) {  
 inparola = 1;  
 parole ++;  
 }  
 }  
 }  
}
```

// CONTINUA --->

```
printf("\n Risultati del conteggio \n");  
printf("-----\n");  
printf(" Linee: %7d \n", linee);  
printf(" Parole: %7d \n", parole);  
printf(" Caratteri: %7d \n\n", caratteri);  
}
```