

C语言

第12讲：文件操作

赵岩

哈尔滨工业大学软件学院

August 20, 2011

目录

- 1 文件的基本概念
 - 流和I/O设备
 - 外部存储设备和文件

目录

- 1 文件的基本概念
 - 流和I/O设备
 - 外部存储设备和文件
- 2 C语言中的文件操作
 - 文件打开和关闭
 - 文件读写
 - 文件位置和定位
 - 文件错误处理

流的概念

- 一般称为数据流，也叫做字节流、比特流等
 - 类似于水流
- 可控的流
 - 介质保存的文件流
- 不可控流
 - 缓存保存的流或网络数据流

Input设备

- 输入设备
 - 标准输入设备-键盘(STDIN)、
 - 鼠标、软盘、硬盘、光驱（以文件的形式）
 - 串行口、并行口、USB接口、IEEE1394口、网络端口
 - 扫描仪、视频采集卡、电视卡、游戏杆、话筒
 -

Output设备

- 输出设备
 - 标准输出设备—显示器(STDOUT)
 - 打印机、软盘、硬盘、CD-RW/DVD-RW（以文件的形式）
 - 串行口、并行口、USB接口、IEEE1394口、网络端口
 - 音箱
 -
- 单纯的输入设备或者单纯的输出设备越来越少

标准输入和输出

- 操作系统一般都设定标准输入与输出设备
 - DOS、Linux、Unix、Mac_OS
- 标准输入(STDIN)就是键盘
- 标准输出(STDOUT)就是显示器
- 标准错误输出(STDERR)也是显示器
- 输入，输出重定向

问题

*STDOUT*和*STDERR*的区别何在？

标准输入和输出重定向

```
void main(void) {  
 int c;  
 while ((c=getchar()) != EOF)  
 putchar(c);  
}
```


- 无重定向
 - `prog.exe < STDIN > STDOUT`
- 输入重定向
 - `prog.exe < input.txt`
- 输出重定向
 - `prog.exe > output.txt`
- 输入,输出全部重定向
 - `prog.exe < input.txt > output.txt`

复杂的命令)

- 管道
 - `ls -l | grep "^d" | awk 'print $8' | sort -nr`
- 占位符
 - `split -l 1 test split`
 - `ls -l | split -l 1 split ?`
 - `ls -l | split -l 1 - split`
- xarg
 - `rm splitaa splitab splitac`
 - `ls | grep "splita[a-c]" | rm ?`
 - `ls | grep "splita[a-c]" | xarg rm`

外部存储设备

- 数据断电后不丢失
 - 磁盘 (Magnetic disks)
 - 光盘 (CD、DVD)
 - U盘 (Flash Memory)
 - ...

存储设备保存原理

- 磁盘
 - 磁盘表面涂有磁性物质
 - 磁性单元的N-S极的两种指向表示0-1
- 光盘
 - 凹坑（原理演示）
- U盘
 - 电擦写门（原理演示）

文件 (File)

- 为什么需要文件？
 - 要让数据在断电后依然存在，就必须用外部存储设备
 - 外存原理迥异，如果必须按其特性使用....杯具！
- 文件哪里来？
 - 操作系统有一个模块，叫“文件系统”
 - 文件系统封装了外存的特性，让我们可以用同一个接口使用不同外存
 - 这个接口就是“文件”
- 原理
 - 操作系统决定文件在介质上的所有保存细节。
- 使用文件需要知道
 - 目录结构，文件结构，命令接口，开发接口

文件目录

- 树形的目录结构是文件系统的事实标准
- 绝对路径（Absolute Path）表示
 - 在Unix/Linux下： /home/zhaoyan/main.c
 - 在DOS/Windows下： D:\home\zhaoyan\main.c
- 相对路径（Relative Path）表示
 - ../main.c

文件的类型

- 文件在外存存储就和数据在内存保存一样
 - 都是数据二进制形式的保存
 - 介质不关心数据类型
 - 你把数据当作是什么类型，它就是什么类型
 - 如果以类型A的二进制形式存入，却当作类型B读出，就乱套了
- 读文件前，必须确切知道文件每一个字节的确切类型和含义
- 文件格式分类
 - 二进制方式和文本方式

文件的格式

- 文本文件 (Text File)
 - 所有内容都是可打印字符的文件
 - .txt、.c、.h、.htm
- 二进制文件 (Binary File)
 - 平实地反映数据和文件的真面貌，不做任何处理
 - .exe、.bmp、.mp3、.jpg、.doc、.swf.....

文本文件换行符

- DOS/Windows下：
 - 用“\r\n”表示换行
 - 按文本文件写入“\n”，会自动写入“\r\n”
 - 假设文件中有“\r\n”这样的连续字符
 - 按文本文件读，只能得到“\n”
- Unix/Linux下：
 - 用“\n”表示换行
- Mac下：
 - 用“\r”表示换行
 - 写入“\n”，自动改为“\r”
 - 读入“\r”，自动转为“\n”

Shell接口

- 操作系统界面 (Shell) 提供的文件操作命令
- DOS下：
 - copy、del、move、type.....
- Windows下：
 - 鼠标拖拽、ctrl+c, v、ctrl+x, v.....
- Unix/Linux下：
 - cp、rm、mv、cat.....
- 命令接口都是一些用开发接口编写的程序

文件开发接口

- 给程序员在程序中使用的接口
- DOS下：
 - INT 21H.....
- Windows下：
 - CreateFile()、ReadFile()、WriteFile()、CloseHandle().....
- Unix/Linux下：
 - open()、read()、write()、close().....
- 很多语言提供了自己的访问文件接口，它们都是基于操作系统提供的接口实现的

文件访问

- open: 打开文件, 获得对此文件的指针、引用和句柄等, 以后通过它们使用此文件
- read: 读文件。参数一般指明要读多少字节, 读到哪块内存
- write: 写文件。参数一般指明把哪块内存的内容写入文件, 要写多少字节
- close: 关闭文件, 表明操作结束, 本程序不再使用此文件。open后要及时关闭。
- lseek: 随时调整file position
 - 表示距离文件头部的偏移量
 - read/write结束后, 自动加上读/写的字节数

打开文件

- `pathname`是文件路径。可以是绝对或相对路径
- `flags`是打开方式，常用为`O_RDONLY`、`O_WRONLY`、`O_RDWR`及`O_TEXT`、`O_BINARY`的或运算
- 返回值为文件描述符（File Descriptor）也叫文件句柄（File Handle），留待以后使用。如果打开失败，返回值为-1

```
int open(const char *pathname, int flags);  
int fd = open("C:\\\\AUTOEXEC.BAT",  
 ORDWR | O_CREAT | O_TEXT );
```

读入文件

- fd是open返回的文件描述符
- 读入的数据将保存在buf指向的内存
- count是最大允许读入的字节数
- 返回值为实际读入的字节数，可能小于count，返回-1表示出错

```
int read(int fd, void *buf,  
 unsigned int count);  
int n_read = read(fd, buf, BUFSIZE);
```

写入文件

- fd是open返回的文件句柄
- buf指向的数据被写入文件
- count是写入多少字节
- 返回值为实际写入的字节数，可能小于count。返回-1表示出错

```
int write(int fd, const void *buf,
 unsigned int count);
int n_write = write(fd, buf, BUFSIZE);
```

关闭文件

- fd是open返回的文件句柄
- 关闭成功返回0，否则返回-1

```
int close(int fd);  
int ret;  
ret = close(fd);
```

文件位置

- fd是open返回的文件句柄
- offset是相对fromwhere的位置偏移多少，可以是负数
- fromwhere可以是SEEK_SET、SEEK_CUR或SEEK_END中的一个，分别表示文件头部、当前位置和文件末尾
- 成功返回移位后的当前位置，从文件头算起；否则返回-1L

```
long lseek(int fd, long offset,
 int fromwhere);

long pos;
pos = lseek(fd, 100L, SEEK_CUR);
```


错误处理流程

- 根据errno，做适当的处理
 - extern int errno;
 - stdio模块中定义的全局变量
 - 它的值说明错误类型
- 用perror告诉用户错误的信息，让他协助排除错误
 - void perror(const char *string);
 - 向stderr输出string，并在其后附加一个':', 再输出错误对应的文字信息

基本文件实例

```
int WriteData(int fh, void *buf, int len){
 int written = 0; int val;
 while(written < len){
 val = write(fh, ((char*)buf) +
 written, len - written);

 if(val == -1){
 return val;
 }
 written += val;
 }
 return written;
}
```


基本文件操作

- `open()`、`read()`、`write()`、`close()`和`lseek()`并不是ANSI C支持的
- 它们定义在POSIX标准中
 - POSIX是Unix/Linux等众多操作系统遵循的标准，Windows也有支持POSIX的环境（Cygwin）
 - 在POSIX的世界里具有可移植性
- VC支持它们，但在标识符前加了一个下划线
 - `_open()`，`_O_RDWR`
- ANSI C有自己的标准文件操作函数
 - 它们包装了操作系统提供的文件操作接口
 - 在C语言的世界里具有可移植性

基本文件操作的理论意义

- open、read、write、close这种模式成为使用流的经典模式
 - 比如网络流操作就是使用此模式，甚至在一些平台上可以和文件采用完全相同的函数操作
- lseek并不支持网络流
- 对于不能进行“流控”的流
 - 如果当前数据不立即处理
 - 后来的数据就可能会冲走当前数据
 - 于是当前数据丢失
- 流控成为流处理中的一个专门技术
 - 缓冲、握手协议

函数分层表示

fopen函数

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

- path是文件路径。可以是绝对或相对路径
- mode是打开方式，常用为
 - "r" 表示只读，文件不存在，则失败
 - "w" 表示只写（如文件已存在，则覆盖，否则建立新文件）
 - "a" 表示末尾添加，如文件不存在，建立新文件
 - "+" 用在"r"、"w"、"a"之后，表示按读写方式打开
 - "b"和上面的各种组合合用（不可做第一个字符），表示按二进制方式打开，否则就是文本方式（Unix/Linux下忽略）

fopen函数的三个问题

问题

$r+$ 与 $w+$ 之间的区别是什么？

问题

为什么标志 b 在 $linux/unix$ 被忽略？

A:参考<http://user.qzone.qq.com/1619604531/infocenter>

问题

$FILE$ 是什么东东？

FILE的类型

- FILE是C语言定义的一个结构类型
 - 不同的库在成员的定义上会有所不同
 - stdin、stdout和stderr的类型都是FILE *
- fopen成功后
 - 建立一个FILE结构的全局变量，该变量里记录了访问文件的重要信息：
 - 文件位置标记，缓冲区指针，等
 - 该变量的地址作为返回值返回

文件指针细节

```
typedef struct
{
 short level; /*缓冲区‘满’或‘空’的程度*/
 unsigned flags; /*文件状态标志*/
 char fd; /*文件描述符*/
 unsigned char hold; /*如无缓冲区不读字符*/
 short bsize; /*缓冲区的大小*/
 unsigned char *buffer; /*数据缓冲区的位置*/
 unsigned char *curp; /*指针当前的指向*/
 unsigned istemp; /*临时文件指示器*/
 short token; /*用于有效性检查*/
}FILE;
```

文件（句柄）指针

- FILE *fp ;
 - 是FILE型指针变量
 - 标识一个特定的磁盘文件
 - 与文件相关联的每个流都有一个FILE类型的控制结构，定义有关文件操作的信息
 - 用户绝对不应修改

关闭文件

- `fclose(文件指针)`;
- 关闭`fp`所指向的文件。把遗留在缓冲区中的数据写入文件
- 打开文件前先关闭无用文件，因为系统限制同时打开的文件总数
- `fclose`函数的返回值：
 - 当顺利地执行了关闭操作，则返回值为0；
 - 如果返回值为非零值，则表示关闭时有错误。
 - 一般只有驱动器中无盘或盘空间不够时，才失败。

fopen使用惯例

- 只在windows下可用
 - `FILE *fp = fopen("C:\\\\AUTOEXEC.BAT", "r+");`
- linux和windows下都可以用
 - `FILE *fp = fopen("../AUTOEXEC.BAT", "r+");`
- 一定要判断fopen是否成功!

Demo 1: open and close file

```
FILE *fp = fopen("test.txt", "w+");
if (fp == NULL){
 printf("%s file failure", "test.txt");
 exit(1);
}
fclose(fp);
```

文件字符读写

```
int fgetc(FILE *fp);  
int fputc(int c, FILE *fp);
```

- `ch=fgetc (fp);`
 - 从指定文件读入一个字符。
 - 该文件应以只读或读写方式打开。
 - 返回值：若读入成功，则返回字符，否则返回一个EOF
- `fputc (ch,fp);`
 - 把字符ch写到fp所指向的文件中去
 - 该文件应以写或读写方式打开。
 - 返回值：若输出成功，则返回输出的字符，否则返回EOF

文件字符读写实例

```
/*输出字符*/
```

```
FILE *fp = fopen("test.txt", "w+");  
fputc('a', fp);  
fclose(fp);
```

```
/*读入字符*/
```

```
int c ;  
FILE *fp = fopen("test.txt", "r+");  
c = fgetc(fp);  
printf("%c", c);  
fclose(fp);
```

文件字符串读写

```
char *fgets(char *s, int n, FILE *fp);  
int fputs(const char *s, FILE *fp);
```

- fgets
 - 当读到换行、文件末尾或读满n-1个字符时返回
 - 且在字符串末尾添加'0'
 - 返回值：若读入成功，则返回字符串地址，否则返回一个NULL
- fputs
 - 字符串输出到fp
 - 返回值：若输出成功，则返回一个非负值，否则返回EOF

字符串读写实例

```
/*输出字符串*/
```

```
char *p = "hello world";  
FILE *fp = fopen("test.txt", "w+");  
fputs(p, fp);  
fclose(fp);
```

```
/*读入字符串*/
```

```
char str[20];  
FILE *fp = fopen("test.txt", "r+");  
fgets(str, 20, fp);  
printf("%s", str);  
fclose(fp);
```


读入一个长行

- getline (C++)
- 动态增加内存

```
while ((c=getche())!='\n'){
 if (len==number){
 times++;
 number=times*Step;
 temp=str;
 str=(char *)realloc(str, number);
 }
 *(str+len)=c;
 len++;
}
```

文件格式化读写

```
fprintf ( fp , format , arg1 , arg2 , ... , argn );  
fscanf ( fp , format , &arg1 , &arg2 , ... & argn );
```

- fprintf函数
 - 将输出项arg1,arg2... argn按指定format格式写入fp所指的文件中,即输出到磁盘文件;
 - 格式控制符与printf定义一致
- fscanf函数
 - 按指定format格式从fp所指的文件中读取数据依次送入arg1,arg2... argn的内存单元;
 - 格式控制符与scanf定义一致

文件格式化读写实例

/* 格式化输出 */

```
FILE *fp = fopen("test.txt", "w+");  
fprintf(fp, "%d\n", 100000000);  
fprintf(fp, "%5.2f", 100.1234);  
fclose(fp);
```

/* 格式化输入 */

```
float f; int i;  
FILE *fp = fopen("test.txt", "r+");  
fscanf(fp, "%d", &i);  
fscanf(fp, "%f", &f); /*scanf不支持printf("fclose(fp);
```

C语言的二进制读写

```
size_t fread( void *ptr, size_t size,
 size_t nmemb, FILE *fp );
size_t fwrite( const void *ptr, size_t size,
 size_t nmemb, FILE *fp );
```

- fread
 - 读二进制文件
 - 在fp所指向的文件中读取一组数据并将其放到内存中某个地址
- fwrite
 - 写二进制文件
 - 将内存中的某地址内容写入到fp所指向的文件中去

二进制读写实例

```
/*二进制写文件*/
```

```
int i = 100000000;  
FILE *fp = fopen("test.bin", "wb+");  
fwrite(&i, sizeof(int), 1, fp);  
fclose(fp);
```

```
/*二进制读文件*/
```

```
int i=0;  
FILE *fp = fopen("test.bin", "rb+");  
fread(&i, sizeof(int), 1, fp);  
printf("%d", i);  
fclose(fp);
```

文件位置定位

- `void rewind(FILE *fp)`
 - 使文件指针重新指向文件的开头位置。
 - 此函数没有返回值
- `int fseek(FILE *fp, long offset, int whence);`
 - 利用该函数可以改变文件指针的位置，从而实现随机读写
 - `offset`: 文件指针的位移量，字节数，`long`型，加`l`或`L`；
 - `from`: 起始位置
 - 0—文件开始，1—当前位置，2—文件末尾
- `long ftell(FILE *fp)`
 - 取得文件指针的当前位置，用字节数，返回`long`类型。

文件末尾判断

- `int feof(FILE *fp);`
 - 文件位置指针指向末尾的时候返回非0值，否则返回0。
 - Checks indicator, This indicator is generally set by a previous operation on the stream that reached the End-of-File.

文件末尾判断的实例

```
FILE *fp = fopen("test.txt", "r+"); int c;  
/* only 'a' in the file */  
while (!feof(fp)) {  
 c=fgetc(fp);  
 printf("%d", c);  
}
```


文件末尾判断的改进

```
FILE *fp = fopen("test.txt", "r+"); int c;
while ((c=fgetc(fp))!=EOF){
 printf("%d", c);
}
/* 读出全部字符串 */
while (fgets("%s", 20, fp)!=NULL){
 ....
}
/* 读出全部二进制数据 */
while (fread(buffer, 16, 1, file) == 1){
 ....
}
```

缓存写入文件

- `int fflush(FILE *fp);`
 - 把缓冲区内容写入到物理设备

```
int c;
FILE *fp = fopen("test.txt", "w+");
fputc('a', fp);
fputc('b', fp);
rewind(fp);
fflush(fp); /*fflush在混合读写的时候非常重要*/
c = fgetc(fp)
printf("%c", c);
fclose(fp);
```

处理文件注意事项

- 文件操作是事故多发区
 - 文件不存在
 - 文件已存在
 - 磁盘满
 - 写一个只读文件，读一个只写文件
 - 设备损坏
 -
- 在事故发生时，程序必须能自如应对，这就需要错误处理技术

错误处理

- `ferror()`函数
 - `ferror(fp)`;
 - 检查输入输出函数的调用是否正确，返回非0值，表示出错。
 - 调用一个输入输出函数后，立即检查`ferror`函数的值

错误处理判断和策略

函数	当返回值	常用策略
<code>fopen()</code>	<code>==NULL</code>	转入错误处理流程
<code>fprintf()</code>	<code><0</code>	
<code>fputc()</code> 、 <code>putc()</code>	<code>==EOF</code>	
<code>fwrite()</code>	<code><nmemb</code>	
<code>fputs()</code>	<code>==EOF</code>	
<code>fgets()</code>	<code>==NULL</code>	停止再次调用该函数，继续下一步
<code>fscanf()</code>	<code>==0</code> 或 <code>==EOF</code>	
<code>fgetc()</code> 、 <code>getc()</code>	<code>==EOF</code>	
<code>fread()</code>	<code><nmemb</code>	
<code>fclose()</code> 、 <code>fflush()</code>	<code>==EOF</code>	忽略

两种方式的区别

- open族的功能一般由OS直接提供，其使用方式也比较具有通用性，在各种语言里基本一样
- fopen族的函数系包装了open族的函数，提供更强大的功能，但是效率略逊
- open族通常情况能直接反映文件的真实情况，因为它的操作都不假定文件的任何结构
- fopen族比较适合处理文本文件，或者结构单一的文件。会为了处理的方便而改变一些内容

C语言文件操作实例

- 模拟DOS命令下的COPY命令
- 在DOS状态下键入命令行，以实现将一个已存在文本文件中的内容全部拷贝到新文本文件中去
- 利用文本编辑软件，通过查看文件内容验证程序执行结果。

C语言的文件操作实例-源码1


```
int CopyFile(const char* srcName,
 const char* dstName){
 FILE* fpSrc = NULL;
 FILE* fpDst = NULL;
 int ch, rval=1;
 fpSrc = fopen(srcName, "rb");
 if (fpSrc == NULL)
 goto ERROR;
 fpDst = fopen(dstName, "wb");
 if (fpDst == NULL)
 goto ERROR;
 while ((ch=fgetc(fpSrc))!=EOF){
 if (fputc(ch, fpDst)==EOF)
 goto ERROR;
 }
```

```
 fflush(fpDst);
 goto EXIT;
ERROR:
 rval=0;
EXIT:
 if (fpSrc != NULL)
 fclose(fpSrc);
 if (fpDst != NULL)
 fclose(fpDst);
 return rval;
```


C语言的文件操作-源码2

```
main(int argc , char *argv [])
{
 if (argc != 3){
 printf("too few parameters!\n");
 exit(0);
 }
 if (CopyFile(argv [1] , argv [2])){
 printf("Copy succeed.\n");
 }
 else{
 perror("Copy failed");
 }
}
```

总结

谢谢大家，欢迎提问！