

TP7 : Fichiers

Programmation en C (LC4)

Semaine du 10 mars 2007

1 Fichiers : les bases

Afin de pouvoir stocker des données, ou d'exploiter des données déjà existantes, il est indispensable de pouvoir manipuler des fichiers. C'est ce que nous allons voir dans ce TP.

1.1 La syntaxe : ouverture et fermeture

Pour toutes les opérations sur les fichiers, il faut inclure le header `stdio.h` (c'est à dire mettre un `#include<stdio.h>` au début du programme).

Un fichier s'identifie par son nom. À partir du nom d'un fichier, on peut ouvrir un «canal» permettant de lire ou écrire dans ce fichier. Le type de ces canaux est nommé `FILE`. Il s'agit d'un type «abstrait», dont la définition dépend fortement du système. On ne doit donc pas chercher à regarder à l'intérieur, mais simplement appeler dessus les fonctions standards décrites ci-dessous. Ces fonctions travaillent en fait toutes avec des `FILE *`.

Pour ouvrir un canal vers un fichier, on utilise la fonction

```
FILE * fopen(char * nom_de_fichier, char * mode).
```

Le `mode` sert à spécifier quelle sorte de canal l'on veut. On utilisera le mode «écriture», dénommé par la chaîne `"w"` et le mode «lecture», dénommé par la chaîne `"r"`. Ainsi les lignes :

```
FILE * f1 ;  
f1 = fopen("blop", "r");
```

ouvrent le fichier `blop` en lecture. Le fichier doit exister si on cherche à le lire, par contre, si on l'ouvre en mode écriture et qu'il n'existe pas, il sera créé automatiquement. Si il existe déjà, il sera tronqué. Si l'ouverture échoue, `fopen` renvoie `NULL`. Si elle réussie, `fopen` renvoie un pointeur vers un canal, et l'on peut par la suite passer ce pointeur en argument aux diverses fonctions travaillant sur des `FILE *`.

Pour fermer un canal après l'avoir utilisé, on utilise `FILE * fclose(FILE * fichier)`. Il ne faut pas faire de `free`, car `fclose` fait déjà ce qu'il faut. Il est indispensable de fermer un canal après utilisation, pour au moins deux raisons :

- Les écritures dans un canal ne sont pas immédiates, elles sont regroupées en gros blocs, pour des raisons d'efficacité, donc il reste souvent des données en attente d'écriture, et la fermeture du canal déclenche l'écriture de ces données
- Il y a souvent des limites au nombre de canaux qu'un programme peut avoir ouvert simultanément.

Si la fermeture réussie, `fclose` renvoie 0, autrement il renvoie la valeur `EOF` (une macro définie par `stdio.h`, qui a de multiples usages).

On se retrouve avec le code suivant :

```
// debut de la manipulation du fichier  
FILE * f1 ;  
if ((f1 = fopen("blop", "r"))==NULL){  
 printf("%s", "erreur_lors_de_l'ouverture_de_blop_\n");  
 exit(1);  
}
```

```

// utilisation du fichier...

// fin de la manipulation du fichier
if (fclose(f1)==EOF){
 printf("%s", "erreur_lors_de_la_fermeture_de_blop_\n");
 exit(1);
}

```

1.2 Lecture par caractère

La fonction pour lire un caractère depuis un canal `fich` est `int fgetc(FILE * fich)`. Elle renvoie un entier, qui est soit un caractère, soit la valeur `EOF` si on se trouve à la fin du fichier. Lorsqu'on ouvre un fichier, le programme a un «curseur» situé au début du fichier. Les premiers caractères lus seront les premiers caractères du fichiers. À chaque caractère lu, le curseur se décale d'un caractère vers la fin du fichier.

Exercice 1 Créez avec votre éditeur un fichier `exo1.txt` où figurera uniquement votre prénom puis votre nom séparés d'un espace.

Écrivez une fonction `void prenom(FILE * f)` qui lit le prénom sur le canal `f` censé pointer vers `exo1.txt`, et l'affiche à l'écran. Lancez la deux fois de suite dans le `main`. Que se passe-t'il ?

► Exercice 2

```

void lit_prenom(FILE * f){
 int c;
 while( ((c=fgetc(f))!= '\0') && (c !=EOF))
 printf("%c",c);
}

```

Exercice 3 Écrivez une fonction `compte_c(FILE * f)` qui renvoie le nombre de caractères d'un fichier.

Écrivez une fonction `compte_m(FILE * F)` qui renvoie le nombre de mots d'un fichier. Les mots sont séparés par des espaces ou des retours à la ligne.

Écrivez une fonction `compte_l` qui renvoie le nombre de lignes.

► Exercice 4

```

int compte_c(FILE * f){
 int cpt=0;
 while(fgetc(f)!=EOF) cpt++;
 return cpt;
}

int compte_m(FILE * f){
 int c;
 int cpt=0;
 int on_est_sur_un_mot=0;
 while((c=fgetc(f))!=EOF)
 if(c==' ' || c=='\n') on_est_sur_un_mot=0;
 else {
 if (!on_est_sur_un_mot) {
 on_est_sur_un_mot=1;
 cpt++;
 }
 }
}

```

```

 }
 return cpt;
}

int compte_l(FILE * f){
 int c;
 int cpt=0;
 while( (c=fgetc(f))!=EOF)
 if(c=='\n')
 cpt++;
 return cpt;
}

```

Exercice 5 Faites un programme qui prend en argument sur la ligne de commande le nom d'un fichier, et une lettre (c,m ou l) et qui renvoie selon cette lettre soit le nombre de caractères, de mots ou de lignes du fichier.

► **Exercice 6**

```

int main (int argc, char ** argv){
 FILE* f;
 if (argc != 3 || !argv[2][0] || argv[2][1] ||
 (argv[2][0] != 'c' && argv[2][0] != 'm' && argv[2][0] != 'l')) {
 printf("%s\n", "mauvaise_syntaxe");
 exit(1);
 }
 f=fopen(argv[1], "r");
 if (!f) {
 printf("%s\n", "fichier_inexistant");
 }
 switch(argv[2][0]){
 case 'c':
 printf("nombre_de_lettres_: %d\n", compte_c(f));
 break;
 case 'm':
 printf("nombre_de_mots_: %d\n", compte_m(f));
 break;
 case 'l':
 printf("nombre_de_lignes_: %d\n", compte_l(f));
 break;
 }
 fclose(f);
 exit(0);
}

```

1.3 Écriture par caractère

La fonction `int fputc(char m, FILE * f)` écrit dans le canal `f` le caractère `m`.

Exercice 7 Écrivez un programme qui réécrit son code dans un autre fichier. Par exemple si ce programme s'appelle `exo_n.c`, alors il crée un fichier `copie_exo_n.c` qui est une copie de lui-même.

► **Exercice 8**

```

#include <stdio.h>

void copie(FILE * fs , FILE * fd){
 int c;
 while( (c=fgetc (fs)) != EOF)
 fputc(c, fd);
}

int main(int argc , char ** argv){
 FILE * source = fopen("copie.c", "r");
 FILE * dst = fopen("copie", "w");
 copie(source , dst);
 fclose(source);
 fclose(dst);
}

```

1.4 Lecture et écriture

Plusieurs fonctions permettent de lire et écrire dans des fichiers. Il existe entre autres `fread` et `fwrite` qui s'emploient comme suit :

fread : `int fread(void * tableau, size_t taille, size_t n, FILE *f)`. Cette fonction tente de lire, dans le fichier `f`, `n` blocs de `taille` octets, et les écrit à l'adresse `tableau`, qui doit donc pointer vers un tableau suffisamment grand que l'on aura créé au préalable. Elle renvoie le nombre de blocs lus, qui peut être plus petit que `n`, par exemple si l'on a atteint la fin du fichier, et elle renvoie 0 en cas d'erreur.

fwrite : `int fwrite(void *tableau, int taille, int n, FILE *f)` agit de manière similaire : elle écrit, dans le fichier `f` un nombre `n` de blocs de `taille` octets qu'elle lit dans le tableau pointé par `tableau`. Elle renvoie le nombre de blocs écrits en résultat. Si il est inférieur à `n`, c'est qu'il y a eu une erreur.

Exercice 9 À l'aide de ces deux fonction écrire les fonctions `mon_getc` et `mon_putc` qui agissent comme les fonctions vues précédemment. **Exercice 10**

```

int mon_getc(FILE * f){
 char c;
 if(fread(&c,1,1,f)==0) return EOF; else return c;
}

int mon_putc(char c,FILE * f){
 if(fwrite(&c,1,1,f)<1) return EOF; else return c;
}

```

Exercice 11 Écrivez un programme qui crée un formulaire : il prend en argument sur la ligne de commande un nom de fichier et des mots et crée un fichier avec un mot par ligne. **Exercice 12**

```

void cree_form(int n, FILE * f, char ** mots){
 int i;
 for(i=0;i<n;i++){
 fwrite(mots[i], 1, strlen(mots[i]), f);
 fwrite("\n",1,1,f);
 }
}

```

```

int main (int argc , char ** argv){
 FILE* f1=fopen (argv [1] , "w" );
 cree_form (argc -2,f1 ,argv +2);
 fclose (f1 );
}

```

2 Entrée standard, sortie standard

Quand un programme est lancé, il dispose de trois canaux d'entrée sortie nommés `stdin`, `stdout`, et `stderr`. Ils peuvent être branchés sur des fichiers, mais c'est rarement le cas. En temps normal, le canal `stdin` permet au programme de lire ce que l'utilisateur tape sur le clavier, tandis que `stdout` et `stderr` sont affichés à l'écran (la différence entre ces deux canaux est de nature purement conventionnelle : on est censé utiliser `stdout` pour des messages normaux, et `stderr` pour des messages d'erreur, pour permettre à l'utilisateur de trier entre les deux).

Exercice 13 Implémenter une fonction `affiche_ecran(char *s)` qui affiche le contenu de `s` à l'écran. **Exercice 14**

```

void affiche_ecran (char *s){
 while ( *s != '\0 '){
 fputc (*s, stdout );
 s++;
 }
}

```

Exercice 15 Implémenter un programme qui demande à l'utilisateur de remplir un formulaire (par exemple nom, prénom, age, filière, adresse) et qui crée un fichier approprié avec toutes les données nécessaires.

► Exercice 16

```

char * questions []={
 "Nom", "Prenom", "age", "filiere", "Adresse", NULL
};

void remplit(FILE * out) {
 char ** question;
 int c;
 for (question=questions;*question;question++) {
 printf ("%s?_", *question);
 // fprintf fonctionne comme printf, avec un premier argument en plus
 // pour specifier sur quel canal ecrire.
 fprintf (out, "%s:", *question);
 while ((c=fgetc (stdin))!= '\n' && c!= EOF) fputc (c, out);
 fputc ('\n', out);
 fputc ('\n', stdout);
 }
}

int main(int argc ,char**argv) {
 FILE * out;
 if (argc!=2) {
 fprintf (stderr , "%s\n", "Il_faut_passer_exactement_un_argument.");
 }
}

```

```
 exit (1);
}
out=fopen(argv[1], "w");
if (out==NULL) {
 perror("Echec_lors_de_l'ouverture_du_fichier");
 exit (2);
}
remplit(out);
if (fclose(out)) exit (3); else exit (0);
}
```