

Práce se soubory

Úvod do programování 2
Tomáš Kühr

Soubory z pohledu C

- ▶ Soubor chápeme jako posloupnost bytů uložených na disku
- ▶ Datový proud (anglicky stream)
 - ▶ Ještě obecnější přístup
 - ▶ Sjednocuje pohled na soubory a vstupní/výstupní zařízení
- ▶ Přístup k disku je pomalejší než k paměti → buffering / bufferování / bufrování
- ▶ Buffering vstupu
 - ▶ Do paměti (buffer) se načte blok dat určité a předem dané velikosti
 - ▶ Jednotlivé hodnoty se čtou z této paměti
 - ▶ Pokud je třeba, načte se do paměti další blok dat
- ▶ Buffering výstupu
 - ▶ Data se zapisují do paměti
 - ▶ Pokud je paměť plná, zapíše se její obsah na disk

Textové soubory

Začátek práce se souborem

- ▶ Všechny zmiňované funkce, proměnné a datové jsou definovány v `stdio.h`
- ▶ Se soubory pracujeme prostřednictvím ukazatelů na strukturovaný typ `FILE`
`FILE *identifikator;`
- ▶ Nejprve je potřeba soubor otevřít pomocí funkce `fopen`
`FILE *fopen(char *filename, char *mode);`
- ▶ První parametr funkce určuje jméno souboru (případně i cestu)
- ▶ Druhý parametr určuje, jak se bude se souborem pracovat (viz dále)
- ▶ Funkce vrátí ukazatel na „soubor“ nebo `NULL`, pokud dojde k chybě
- ▶ Příklad:

```
FILE *mujSoubor;
```

```
mujSoubor = fopen("./data/info.txt", "r+t");  
if (!mujSoubor) exit(1);
```

Způsoby otevření souboru

- ▶ Jsou určeny hodnotou řetězce mode
- ▶ Určují další možnosti práce s otevřeným souborem
- ▶ Módy otevření:
 - ▶ "r" - otevření pro čtení, soubor musí existovat
 - ▶ "w" - otevření pro zápis, existující soubor se přepíše, neexistující se vytvoří
 - ▶ "a" - rozšiřování existujícího souboru, neexistující soubor bude vytvořen
 - ▶ "r+", "w+", "a+" - rozšířené módy, umožňují jak čtení, tak zápis
- ▶ Za výše uvedenými řetězci může následovat znak:
 - ▶ b - pro označení binárních souborů
 - ▶ t (nebo nic) - pro označení textových souborů

Čtení ze souboru

- ▶ Soubor musí být otevřen v módu podporujícím čtení
- ▶ Čtení jednoho znaku
`int getc(FILE *f);`
- ▶ Čtení řádku
`char *fgets(char *str, int length, FILE *f);`
 - ▶ Do str se ze souboru f načte nejvýše jeden řádek (včetně '\n')
 - ▶ Maximálně se ale přečte length-1 znaků
- ▶ Formátované čtení
`int fscanf(FILE *f, const char *format, ...);`
- ▶ Po každém čtení se automaticky posouvá pozice v souboru
- ▶ Pokud nelze z datového proudu číst, vrací funkce EOF nebo NULL
- ▶ Chybová návratová hodnota se vrací i v případě čtení na konci souboru

Zápis do souboru

- ▶ Soubor musí být otevřen v módu podporujícím zápis
- ▶ Zápis znaku
`int putc(int c, FILE *f);`
- ▶ Zápis řetězce
`int fputs(const char *s, FILE *f);`
- ▶ Formátovaný zápis
`int fprintf(FILE *f, const char *format, ...);`
- ▶ Každý následující zápis se provede automaticky za dříve zapsaná data
- ▶ Pokud dojde k chybě při zápisu, vrací výše uvedené funkce hodnotu EOF

Ukončení práce se souborem

- ▶ Počet současně otevřených souborů je omezen
- ▶ Pokud při běhu programu dojde k závažné chybě (např. výpadek el. proudu), data zapsaná pouze do bufferu budou ztracena
- ▶ Vyprázdnění bufferu
`int fflush(FILE *f);`
 - ▶ V případě vstupu - zahození obsahu bufferu a načtení nového bloku
 - ▶ Toto se používá nejčastěji ve spojení se standardním vstupem (viz dále)
 - ▶ V případě výstupu - vynucení zápisu obsahu bufferu na disk
- ▶ Zavření proudu (včetně vyprázdnění bufferu)
`int fclose(FILE *f);`
- ▶ V případě neúspěchu vracejí obě funkce hodnotu EOF

Standardní datové proudy

- ▶ Načítání dat a výpisy pomocí konzole jsou realizovány datovými proudy
- ▶ Po spuštění programu jsou vytvořeny datové proudy

```
FILE *stdin;  
FILE *stdout;  
FILE *stderr;
```

 - ▶ stdin pro čtení (implicitně z konzole)
 - ▶ stdout pro zápis (implicitně do konzole)
 - ▶ stderr pro zápis (chybový výpis, implicitně do konzole)
- ▶ Implicitní nastavení proudů lze změnit za běhu programu (viz dále)
- ▶ Nebo již při spuštění programu z příkazové řádky

```
program.exe < vstup.txt > vystup.txt 2> chyby.txt
```

Binární soubory

Binární soubory

- ▶ Mohou mít libovolnou strukturu
- ▶ Data jsou uložena obvykle ve stejné podobě jako v proměnných
- ▶ Výhody:
 - ▶ Pro uložení je potřeba obvykle méně místa než u textových souborů
 - ▶ Nejsou potřeba konverze čísel na textové řetězce a naopak
 - ▶ Zápis i čtení dat bývají díky tomu rychlejší
- ▶ Nevýhody
 - ▶ Nelze je rozumně vytvářet, číst, editovat v textových editorech
 - ▶ Binární soubory nejsou obecně přenositelné
- ▶ Po otevření binárního souboru se implicitně neprovádí žádné úpravy (např. transformace zakódování konců řádků na ‘\n’)

Čtení bloků dat daného typu

- ▶ Čtení bloku dat lze provést voláním funkce

```
size_t fread(void *kam, size_t rozmer, size_t pocet, FILE *f)
```

- ▶ f je datový proud, ze kterého se čte
- ▶ rozmer je velikost jedné položky
- ▶ pocet udává počet položek
- ▶ kam je adresa paměti, do které se data ukládají
- ▶ vrací počet úspěšně přečtených položek

- ▶ Příklad použití:

```
#define VELIKOST_BLOKU 10  
...  
int data[VELIKOST_BLOKU];  
FILE *fr = fopen("a.dat", "rb");  
...  
fread(data, sizeof(int), VELIKOST_BLOKU, fr);
```

Zápis bloku dat daného typu

- ▶ Zápis bloku dat lze provést voláním funkce

```
size_t fwrite(void *zdroj, size_t rozmer, size_t pocet, FILE *f)
```

- ▶ f je datový proud, do kterého zapisujeme
- ▶ rozmer je velikost jedné položky
- ▶ pocet udává počet položek
- ▶ zdroj je adresa dat, která chceme zapisovat
- ▶ vrací počet úspěšně zapsaných položek

- ▶ Příklad použití:

```
#define VELIKOST_BLOKU 10
```

```
...
```

```
int data[VELIKOST_BLOKU];
```

```
FILE *fw = fopen("out.dat", "wb");
```

```
...
```

```
fwrite(data, sizeof(int), VELIKOST_BLOKU, fw);
```

Posunutí se v souboru

- ▶ Obvykle data čteme / zapisujeme sekvenčně od začátku souboru
- ▶ Občas ale potřebujeme k datům přistupovat i jinak

- ▶ Posouvání se v souboru pomocí

```
int fseek(FILE *f, long posun, int odkud)
```

- ▶ posun udává, o kolik bytů se posouváme
 - ▶ záporný posun odpovídá směru k začátku souboru
 - ▶ kladný posun pak směru ke konci souboru
- ▶ odkud udává výchozí pozici a bývá dáno jednou z konstant:
 - ▶ SEEK_SET (od začátku souboru)
 - ▶ SEEK_CUR (od aktuální pozice)
 - ▶ SEEK_END (od konce souboru)
- ▶ vrací nulu v případě úspěchu, jinak nenulovou hodnotu

Zjištění aktuální pozice

- ▶ Funkce pro zjištění aktuální pozice v souboru

```
long ftell(FILE *f)
```

- ▶ vrací aktuální posunutí od začátku souboru v bytech

- ▶ Příklad použití:

```
/* navrat na puvodni misto */  
long akt_pos = ftell(f);  
fseek(f, 0L, SEEK_SET);  
if (vyhledej(f, "ahoj") == NULL)  
 fseek(f, akt_pos, SEEK_SET);
```

- ▶ Vstupní operace nemá přímo následovat po výstupní operaci nebo naopak bez předchozího volání fseek
- ▶ Občas se nic nestane, občas to působí špatně laditelné chyby
- ▶ V případě potřeby pomůže
fseek(f, 0L, SEEK_CUR);

Další drobnosti

Vrácení znaku do bufferu

- ▶ V programech se někdy dozvíme o tom, že máme přestat číst až ve chvíli, kdy jsme přečetli jeden znak navíc...
- ▶ Funkce pro virtuální vrácení znaku do bufferu
`int ungetc(int c, FILE *f);`
- ▶ Při úspěšném provedení je návratovou hodnotou vrácený znak `c`, jinak EOF
- ▶ Doporučuje se nevolat víckrát po sobě
- ▶ Lze „vrátit“ i jiný znak než ten, který se dříve přečetl

Změny v nastavení bufferování

- ▶ O vytvoření a používání bufferu se obvykle sami nestaráme
- ▶ Funkce pro přiřazení vlastního bufferu nově otevřenému proudu
`void setbuf(FILE *f, char *buffer)`
 - ▶ buffer musí mít velikost minimálně BUFSIZ bytů
 - ▶ při použití hodnoty NULL, dojde k vypnutí bufferování
- ▶ Funkce s více možnostmi
`void setvbuf(FILE *f, char *buffer, int mode, size_t size)`
 - ▶ mode umožňuje nastavit režim bufferování
 - ▶ `_IOFBF` - data se načítají do zaplnění bufferu
 - ▶ `_IOLBF` - do konce řádky nebo do zaplnění bufferu
 - ▶ `_IONBF` - vypnutí bufferování
 - ▶ Parametr size umožňuje zadat velikost bufferu

Dočasné soubory

- ▶ Vytvoření dočasného souboru
`FILE *tmpfile()`
 - ▶ Otevře soubor v režimu "w+b"
 - ▶ Po uzavření se tento automaticky smaže
 - ▶ Vrací ukazatel na vytvořený soubor nebo NULL
- ▶ Pokud chceme dočasný soubor používat jiným způsobem, musíme si jej otevřít sami (pomocí `fopen`)
- ▶ Pro generování jmen pomocných souborů lze použít `char *tmpnam(char *str)`
 - ▶ Generuje unikátní název souboru v daném adresáři
 - ▶ Uloží vygenerovaný řetězec do `str` a vrací ho i jako návratovou hodnotu
 - ▶ Pokud má `str` hodnotu NULL, alokuje se i paměť pro výsledný řetězec

Další užitečné funkce

- ▶ Přesměrování proudu za běhu programu

```
FILE *freopen(const char *name, const char *mode, FILE *f)
```

- ▶ Otevře soubor name v režimu mode
- ▶ Přesměruje do nově otevřeného souboru proud f
- ▶ Používá se pro přesměrování standardních proudů do souborů
- ▶ Při úspěchu vrací ukazatel na proud, jinak NULL

- ▶ Přejmenování souboru

```
int rename(const char *old_name, const char *new_name)
```

- ▶ V případě úspěchu vrací nulu, jinak nenulovou hodnotu

- ▶ Smazání souboru

```
int remove(const char *name)
```

- ▶ V případě úspěchu vrací nulu, jinak nenulovou hodnotu