

I File

Il file è l'unità logica di memorizzazione dei dati su memoria di massa.

- Consente una **memorizzazione persistente** dei dati, **non limitata** dalle dimensioni della memoria centrale.
- Generalmente un file è una sequenza di componenti omogenee (**record logici**).
- I file sono gestiti dal Sistema Operativo. Per ogni versione C esistono funzioni per il trattamento dei file (**Standard Library**) che tengono conto delle funzionalità del S.O ospite.

In C i file vengono distinti in due categorie:

- **file di testo**, trattati come sequenze di caratteri. organizzati in linee (ciascuna terminata da '\n')
- **file binari**, visti come sequenze di bit

File di testo

Sono file di caratteri, organizzati in linee. Ogni linea è terminata da una marca di fine linea (**newline**, carattere '\n').

Egregio Sig. Rossi,	■
con la presente	■
le rendo noto di aver provveduto	■
...	

- ➔ Il **record logico** può essere il singolo carattere oppure la singola linea.

Gestione di file in C

I file hanno una struttura **sequenziale**:

- i record logici sono organizzati in una sequenza
- per accedere ad un particolare record logico, è necessario "scorrere" tutti quelli che lo precedono.

	X	...
--	---	-----

Per accedere ad un file da un programma C, è necessario predisporre una variabile che lo rappresenti (**puntatore a file**)

Puntatore a file:

è una variabile che viene utilizzata per riferire un file nelle operazioni di accesso (lettura e scrittura). Implicitamente essa indica:

- il file
- l'elemento corrente all'interno della sequenza

Ad esempio:

```
FILE *fp;
```

- ➔ il tipo FILE è un tipo non primitivo dichiarato nel file **stdio.h**.

Gestione di file in C

Apertura di un file:

Prima di accedere ad un file è necessario **aprirlo**: l'operazione di apertura compie le azioni preliminari necessarie affinché il file possa essere acceduto (in lettura o in scrittura). L'operazione di apertura inizializza il puntatore al file.

Accesso ad un file:

Una volta aperto il file, è possibile leggere/scrivere il file, riferendolo mediante il puntatore a file.

Chiusura di un file:

Alla fine di una sessione di accesso (lettura o scrittura) ad un file è necessario chiudere il file per memorizzare permanentemente il suo contenuto in memoria di massa:

Apertura di un File

```
FILE *fopen(char *name, char *mode);
```


dove:

- **name** e` un array di caratteri che rappresenta il nome (assoluto o relativo) del file nel file system
- **mode** esprime la modalita` di accesso scelta.
 - "r", in lettura (read)
 - "w", in scrittura (write)
 - "a", scrittura, aggiunta in fondo (append)
 - "b", a fianco ad una delle precedenti, indica che il file e` binario
 - "t", a fianco ad una delle precedenti, indica che il file e` di testo
- Se eseguita con successo, l'operazione di apertura ritorna come risultato un *puntatore* al file aperto
- Se, invece, l'apertura fallisce (ad esempio, perche` il file non esiste), fopen restituisce il valore NULL.

Apertura in lettura

```
fp = fopen("filename", "r")
```


Se il file non e` vuoto:

Apertura in scrittura

```
fp = fopen("filename", "w")
```


Anche se il file non e` vuoto:

- Se il file esisteva gia`, il suo contenuto viene **perso**.

Apertura in aggiunta (append)

```
fp = fopen("filename", "a")
```


Il puntatore al file si posiziona sull'elemento successivo all'ultimo significativo del file ➡ se il file esisteva gia`, il suo contenuto non viene perso.

Ad esempio:

```
File *fp;
fp=fopen("c:\anna\dati", "r");
<uso del file>
```

- fp rappresenta, dall'apertura in poi, il riferimento da utilizzare nelle operazioni di accesso a c:\anna\dati. Esso individua, in particolare:
 - il file
 - l'elemento corrente all'interno del file

Chiusura di un File

Al termine di una sessione di accesso al file, esso deve essere **chiuso**.

L'operazione di chiusura si realizza con la funzione **fclose**:

int fclose(FILE *fp);

dove:

- fp rappresenta il puntatore al file da chiudere.

fclose ritorna come risultato un intero:

- Se l'operazione di chiusura è eseguita correttamente restituisce il valore 0
- se la chiusura non è andata a buon fine, ritorna la costante EOF.

Esempio:

```
#include <stdio.h>
void main()
{
 FILE *fp;
 fp = fopen("prova.dat", "w")
 ...
 /* scrittura di prova.dat */
 ...
 fclose(fp);
 return 0;
}
```

Funzione feof()

Durante la fase di accesso ad un file è possibile verificare la presenza della marca di fine file con la funzione di libreria:

int feof(FILE *fp);

- feof(fp) controlla se è stata raggiunta la fine del file fp nella operazione di lettura o scrittura **precedente**. Restituisce il valore 0 (falso logico) se non è stata raggiunta la fine del file, altrimenti un valore diverso da zero (vero logico).

Lettura e Scrittura di file

Una volta aperto un file, su di esso si può accedere in lettura e/o scrittura, compatibilmente con quanto specificato in fase di apertura.

Per file di testo sono disponibili funzioni di:

- Lettura/scrittura **con formato**
- Lettura/scrittura di **caratteri**
- Lettura/scrittura di **stringhe di caratteri**

Per file binari si utilizzano funzioni di:

- Lettura/scrittura di **blocchi**

➡ Ogni operazione di lettura (o scrittura) provoca l'avanzamento del puntatore al file al primo record logico (carattere, linea o blocco) non letto (o libero, nel caso di scrittura).

Accesso a file di testo: Lettura/scrittura con formato

Funzioni simili a **scanf** e **printf**, ma con un parametro aggiuntivo rappresentante il puntatore al file **di testo** sul quale si vuole leggere o scrivere:

Lettura con formato:

Si usa la funzione **fscanf**:

```
int fscanf(FILE *fp, stringa-controllo, ind-elem);
```

dove:

- **fp** è il puntatore al file
- **stringa-controllo** indica il formato dei dati da leggere
- **ind-elem** è la lista degli indirizzi delle variabili a cui assegnare i valori letti.

Esempio:

```
FILE *fp;
int A; char B; float C;
fp=fopen("dati.txt", "r");
fscanf(fp, "%d%c%f", &A, &B, &C);
...
fclose(fp);
```

Restituisce il numero di elementi letti, oppure un valore negativo in caso di errore.

Scrittura con formato:

Si usa la funzione **fprintf**:

```
int fprintf(FILE *fp, stringa-controllo, elementi);
```

dove:

- **fp** è il puntatore al file
- **stringa-controllo** indica il formato dei dati da scrivere
- **elementi** è la lista dei valori (espressioni) da scrivere.

Esempio:

```
FILE *fp;
float c=0.27;
fp=fopen("risultati.txt", "w");
fprintf(fp, "Risultato: %f", c*3.14);
...
fclose(fp);
```

Restituisce il numero di elementi scritti, oppure un valore negativo in caso di errore.

Esempio:

Visualizzazione del contenuto di un file di testo:

```
#include <stdio.h>
void main(){
char buf[80]
FILE *fp;

fp=fopen("testo.txt", "r");
fscanf(fp, "%s", buf);
while(!feof(fp))
{ printf("%s", buf);
fscanf(fp, "%s", buf);
}
fclose(fp);
}
```

oppure:

```
#include <stdio.h>
void main(){
char buf[80]
FILE *fp;

fp=fopen("testo.txt", "r");
while (fscanf(fp, "%s", buf)>0)
printf("%s", buf);
fclose(fp);
```

Accesso a file binari: Lettura/scrittura di blocchi

Si può leggere o scrivere da un file binario un intero blocco di dati (binari).

Un file binario memorizza dati di qualunque tipo, in particolare dati che non sono caratteri (interi, reali, vettori o strutture).

Per la lettura/scrittura a blocchi è necessario che il file sia stato aperto in modo *binario* (modo "b").

Letture:

```
int fread (void *vet, int size, int n, FILE *fp);
```

Legge (al più) n oggetti dal file puntato da fp , collocandoli nel vettore vet , ciascuno di dimensione $size$. Restituisce un intero che rappresenta il numero di oggetti effettivamente letti.

Scrittura

```
int fwrite (void *vet, int size, int n, FILE *fp);
```

Scriva sul file puntato da fp , prelevandoli dal vettore vet , n oggetti, ciascuno di dimensione $size$. Restituisce un intero che rappresenta il numero di oggetti effettivamente scritti (inferiore ad n solo in caso di errore, o fine del file).

Esempio:

Programma che scrive una sequenza di record (dati da input) in un file binario:

```
#include<stdio.h>
typedef struct{ char nome[20];
 char cognome[20];
 int reddito;
 }persona;

void main()
{ FILE *fp;
  persona p;
  int fine=0;

  fp=fopen("archivio.dat","wb");
  do
  { printf("Dati persona?");
 scanf("%s%d ",p.nome,
 p.cognome,&p.reddito);
 fwrite(&p,sizeof(persona),1,fp);
 printf("Fine (si=1,no=0)?");
 scanf("%d", &fine);
  }while(!fine);
  fclose(fp);
}
```

Esempio:

Programma che legge e stampa il contenuto di un file binario:

```
#include<stdio.h>
typedef struct{ char nome[20];
 char cognome[20];
 int reddito;
 }persona;

void main()
{ FILE *fp;
  persona p;

  fp=fopen("archivio.dat","rb");
  fread(&p, sizeof(persona),1, fp);
  while (!feof(fp))
  { printf("%s%d",p.nome,p.cognome,
 p.reddito);
 fread(&p,sizeof(persona),1,fp);
  }
  fclose(fp);
}
```

Esempio:

Programma che richiede in input il nome di un file e scrive in questo file un vettore di interi.

```
#include <stdio.h>
#define N 5

void main()
{
  FILE *fp;
  int i, tab[N]={1,2,3,4,5};
  char fname[20];

  printf("Inserire il nome del file: ");
  scanf("%s",fname);
  if ((fp=fopen(fname,"wb"))==NULL)
 printf("Impossibile aprire file
 di uscita\n");
  else{
 for(i=0;i<N;i++)
 fwrite(&tab[i], sizeof(int), 1, fp);
 fclose(fp);
  }
}
```

Esempio:

Programma che richiede in input il nome di un file di interi e memorizza il contenuto di questo file in un vettore di interi (di al più 40 elementi).

```
#include <stdio.h>
#define MAX 40

void main()
{
 FILE *fp;
 char fname[20];
 int i, j, tab[MAX];

 /* acquisizione del nome del file in fname */
 if ((fp=fopen(fname, "rb"))==NULL)
 printf("Impossibile aprire file
 di ingresso\n");
 else{
 i=0;
 fread(&tab[i++], sizeof(int), 1, fp);
 while(!feof(fp) && i<MAX)
 fread(&tab[i++], sizeof(int), 1, fp);
 fclose(fp);
 /* il valore di i viene incrementato
 anche per la marca di fine file */
 i--;
 for(j=0;j<i;j++)
 printf("%d ", tab[j]);
 }
}
```

Esempio:

Scrittura di record da vettore a file (nome fornito in input).

```
#include <stdio.h>
#define DIM 5
typedef struct {char nome[15],
 cognome[15],
 via[10];
 int eta;} Persona;

Persona P[DIM];

void main()
{
 int i, n;
 FILE *fp;
 char fname[20];

 /* fase di acquisizione di n record */
 /* da input memorizzandoli nel vettore P */
 /* fname contiene il nome del file di uscita */

 if ((fp=fopen(fname, "wb"))==NULL)
 printf("Impossibile aprire il file\n");
 else{
 fwrite(P,sizeof(Persona),n,fp);
 fclose(fp);
 }
}
```