

vstup a výstup v jazyce C

- funkce vstupu a výstupu nejsou součástí jazyka, jsou především v knihovně `stdio.h` (její obsah je dán normou)
- pro práci se soubory (lépe streamy – "sériový vstup/výstup", tj. konzola, paměť, soubor ...) slouží struktura `FILE`, ve které jsou informace o otevřeném souboru nutné pro manipulaci s ním (asociovaný zdroj, aktuální pozice, chyby ...)
- stream je logický/univerzální typ s jednotnými vlastnostmi pro různá zařízení
- existují předdefinované streamy – `stdin` (klávesnice), `stdout` a `stderr` (monitor)
- je možný textový a binární přístup
- v binárním nedochází ke konverzi/převodu znaků konce řádku `\n`, u textového modu existuje převod mezi obsahem textového souboru a obdrženým/načteným výsledkem (není zaručen převod jedna k jedné). Platí však, že načtená data jsou ta, která byla uložena.
- u sdílení binárních dat může být problém s endiánitou
- předdefinované konstanty: `EOF` - typ `int`, signalizuje dosažení konce streamu (většinou dosažení prvního prvku nepatřícího ke streamu)

vstup a výstup na konzolu

- vstupním zařízením je klávesnice, výstupním monitor (přístup jako k sériovým zařízením)
- spojení s konzolami je nastaveno automaticky na začátku programu
- ke konzole je možné přistupovat funkcemi pro jednotlivé znaky, nebo pomocí formátovaných verzí
- pro formátované přístupy slouží funkce printf a scanf
- skládají se ze dvou částí – formátovacího řetězce a seznamu parametrů
- formátovací řetězec se skládá ze tří prvků – prostého textu (který se tiskne), escape sekvencí (slouží k formátování - /n nový řádek), oznámení proměnných a formy jejich tisku
- seznam skutečných parametrů musí odpovídat oznámeným proměnným v řetězci

printf(“hodnota pozice %i (%x) je %f \n“, pozice, pozice, hodnota);

Nejběžnější řídicí znaky:

c char

i, d – int zobrazený dekadicky x int - zobrazený v hexa

f,g,e – float různé typy tisku mantisa exponent lf – double

Formátová specifikace má tvar (některé sekce nemají smysl pro načítání)

%		určuje, že se jedná o formátovací specifikaci. Povinné. Programátor musí zaručit, že v seznamu parametrů bude uvedena proměnná typu, který je shodný s určením této specifikace.
příznaky		udává jak se vytiskne proměnná v poli a vyplnění pole u čísel - provede zarovnání na levou část pole, zprava doplní mezery + číslo bude vždy vytištěno se znaménkem (+ se normálně netiskne) # před typ o přidává 0 před typ x, X přidává 0x, 0X pro f, e, E výsledek vždy obsahuje desetinnou tečku pro g, G vždy desetinná tečka a neodstraňuje koncové nuly └ (mezera) pro kladná čísla se místo znaménka tiskne mezera
šířka	n	udává minimální počet tištěných znaků (je-li např. kvůli platným místům nebo délce čísla nutné použít více znaků, pak se použijí. Je tedy použito, pokud se při skutečném tisku použije znaků méně, jinak se ignoruje). (číslo) udávající minimální počet tištěných znaků, mezery se

<p>● přesnost</p>	<p>0n * n 0 *</p>	<p>doplňují zleva totéž, ale doplňují se zleva nuly hvězdička udává, že číslo udávající šířku je předáno funkci v poli argumentů (na pozici, která odpovídá dané pozici v řetězci, předchází tedy parametru kterého se týká) (tečka odděluje šířku a přesnost)</p> <p>(číslo) udává přesnost (počet platných míst) pro celá čísla totéž co šířka pro f, e, E počet číslic za desetinnou tečkou pro g, G max. počet významových číslic pro s max. počet tištěných znaků počet desetinných míst netiskne se desetinná část</p> <p>číslo je dodáno jako argument v seznamu parametrů (viz. šířka)</p>
-----------------------	--	--

modifikátor		rozšiřuje informace dané typem a tiskem
or	h	typ d,i modifikuje na short int. Typ u, o, x, X modifikuje na unsigned short
	l	modifikuje u, o, x, X na long
	L	modifikuje floatové typy f,e,E,g,G na long double
typ a tisk (konverze)		formátová specifikace – udává typ proměnné a způsob tisku, interpretace. Povinné
	c	proměnná typu char interpretovaná jako znak
	d,	proměnná typu int interpretovaná jako dekadické číslo, verze s d
	(i)	je o hodně častější
		proměnná typu unsigned int interpretovaná jako číslo bez
	u	znaménka
	o	proměnná typu int interpretovaná jako unsigned oktalové číslo
	x, X	proměnná typu int interpretovaná jako unsigned hexa číslo
		(velikost udává velikost písmen A-F při tisku)
	f	proměnná typu float interpretovaná jako mantisa
	e, E	proměnná typu float interpretovaná jako číslo s exponentem
		(velikost určuje velikost znaku E u exponentu)

g, G	proměnná typu float interpretovaná střídavě jako f, nebo e
s	proměnná typu ukazatel na char (řetězec) interpretovaná jako sled znaků (ukončený bílým znakem, nebo znakem konce řetězce)
p	proměnná typu ukazatel interpretovaná jako ukazatel
%	jelikož je znak % znakem , který "přepíná" do formátovací specifikace je zde tato možnost jak ho vytisnout – uvedou se dva za sebou

Pro tisk jednoho znaku se používá funkce putchar(znak)

načítání hodnot

- znaky uvedené se musí přesně vyskytovat v načítaném proudu
- u proměnných je nutné uvést znak & (adresa)

```
scanf("(%d,%d,%f)", &x,&y,&v)
```

Formátovací řetězec říká, že ve vstupním/načítaném řetězci musí být znak „(“ následovaný celým číslem, čárkou, celým číslem, čárkou, reálným číslem a znakem „)“

například (10,14,34.2)

v případě přijetí jiného textu dojde k chybě

návratovou hodnotou je počet načtených proměnných

Pro načtení jednoho znaku slouží funkce getchar

(ve skutečnosti uloží do bufferu znaky až do stisku ENTER. Dokud jsou v bufferu znaky, potom je vrací. Je-li buffer prázdný, čeká na vstup z klávesnice)

soubory

- práce se soubory je podobná práci se standardním vstupem a výstupem
- soubor (stream) je základem práce se sériovými zařízeními, které mají stejný přístup (můžeme tak pracovat s diskem, klávesnicí, monitorem, pamětí, sériovou linkou ...). Pro různé typy zařízení je používán stejný přístup.
- `stdin` a `stdout` jsou vlastně typu `FILE*` (připravené prostředím). Jejich funkce (`printf`, `scanf`, `put...`) jsou vlastně funkce pracující s `FILE`, které se ovšem nepoužívá, protože `stdin` a `stdout` se dodá překladačem
- u ostatních přístupů se funkce liší tím, že navíc je nutné uvést otevřený `FILE`
- je nutné si uvědomit, že máme ukazatel na řídicí strukturu přístupu k sériové lince. Jejím pouhým přiřazením získáváme druhý přístup k téže řídicí struktuře a tedy použití obou je ekvivalentní. Chceme-li mít dva "skutečné" =samostatné přístupy k jednomu souboru, musíme otevřít dvakrát soubor (pokud nám to operační systém dovolí).

Příkaz `fopen` (jméno_souboru, mod_otevření) zajistí propojení fyzického zařízení na strukturu `FILE`.

Ke každému `fopen` je nutné provést `fclose(FILE*)` – vrácení prostředků systému (stream využívá při práci vyrovnávacích bufferů, bez `fclose` se mohou ztratit data, která nebyla přepsána. `fclose` provede "flush").

mód otevření:

`r` – read (text)

`w` – write (text) – starý soubor smaže pokud existuje

`a` – append (text) – otevře soubor pro zápis a nastaví se na konec

`r+` - update (text) – otevře pro čtení i zápis, mezi čtením a zápisem `fflush`

`a+`

`t` – text

`b` – binary

`x` – neotevře existující soubor (tj. soubor nesmí existovat aby se povedlo jeho otevření), musí být poslední znak

je možné je i kombinovat "`w+bx`"

Pozor na zadávání jmen souborů s cestou v překladači jazyka C – lomítko je v řetězci znakem, který uvádí escape sekvenci, proto je nutné toto lomítko zdvojit

```
fopen("c:\\temp\\txt.txt"); // překladač dostane správný řetězec
```

```
fopen("c:\temp\txt.txt"); // překladač dostane "c:{tabelaťor}emp{tabelaťor}xt.txt"
```

```
int PraceSeSouborem(FILE * soubor1, FILE* soubor2)
{ ... } // funkce pro praci se souborem

int mainsoubor() // funkce kde soubor otevřeme, ošetříme chyby, zavřeme
{
FILE * vstup; // proměnná typu soubor nese data s informací o souboru
FILE * vystup;

vstup = fopen("soubor.txt","rt"); // otevření souboru s daným jménem
// pro čtení (=r) v textovém modu (=t)
if (vstup == NULL) printf("chyba otevření");// signalizace chyby otevření
výstup = fopen("vysledek.txt","wt"); // výstupní soubor pro zápis
if (vystup == NULL) printf("chyba otevření vystupu"); // signalizace chyby otevření

// se souborem můžeme pracovat zde, lépe však ve funkci
PraceSeSouborem(vstup, vystup);
fclose(vstup); // odevzdání přístupu k souboru, uzavření
fclose(vystup);
}
```

formátovaný vstup a výstup se soubory

- stejný jako při konzole
- rozdíl je v tom, že jako první parametr je odkaz na otevřený soubor

```
FILE *vstup, vystup;
```

```
...  
fprintf(vystup, "hodnota pozice %i je %f", pozice, hodnota);  
fscanf(vstup, "(%d,%d,%f)", &x,&y,&v);
```

výstup a vstup s pamětí

```
char txt[120];  
sprintf(txt, "hodnota pozice %i je %f", pozice, hodnota);  
snprintf(txt,delka, "hodnota pozice %i je %f", pozice, hodnota); //"bezpečná" verze  
sscanf(txt, "(%d,%d,%f)", &x,&y,&v);
```

kopírování souborů

```
int znak; // i když pracujeme s char, funkce vrací i chyby typu int,  
// které by se přiřazením do char ztratily (splynuly by s "legálním" kódem znaku)  
znak = fgetc(vstup); // načtení jednoho znaku ze vstupu  
while (!feof(vstup)) // funkce feof vrací hodnotu, zda bylo čteno mimo soubor  
{  
 putc(vystup, znak); // přepsání znaku do výstupního souboru  
 znak = fgetc(vstup);  
}
```

Pozn. Mimo funkce feof je možné pro zjištění konce souboru použít test na proměnnou EOF. Tato je vrácena při načtení prvního znaku, který nepatří k souboru. Je použitelná pouze u textového přístupu k souboru. Aby bylo možné tuto hodnotu odlišit od načítaného znaku (char hodnota 0-255), má hodnotu typu int. Proto při manipulaci se souborem přednostně pracujeme s typem int. Používat funkci feof je univerzálnější (bezpečnější).

Funkce pro práci se soubory - shrnutí

- fopen, fclose – otevření, uzavření souboru
- getc(FILE*), fputc (int,FILE*)– načtení a výstup jednoho znaku
- getchar(void) , putchar (int)– načtení a zápis z/do stdin
- puts(char *)
- fprintf, fscanf – výstup a načtení formátovaných řetězců, načte po bílý znak
- fgets (char*, int, FILE*) – načtení řetězce (načte po konec řádku), dříve fgets (char*, FILE*)
- fputs(char *, FILE*)
- feof – test na konec řádku
- ftell, – zjištění aktuální pozice vůči počátku
- fseek(file, (long)offset,odkud) – nastavení na pozici ve streamu. Odkud – začátek/SEEK_SET, konec/SEEK_END, aktuální pozice/SEEK_CUR.
- fgetpos, fsetpos – zapamatování a obnovení stavu streamu v daný okamžik
- rewind – nastavení na začátek (fseek(soubor, 0L,SEEK_SET)
- feof – vrátí true, je-li nastaven příznak dosažení konce streamu

Práce s binárními soubory – přenáší se paměťové bloky (byty jak jsou v paměti)

- open, close – otevření, zavření souboru
- fread(void *, size_t delka_prvku, size_t počet_prvků, FILE*),
fwrite(void *, size_t delka_prvku, size_t počet_prvků, FILE*), – čtení a zápis
bloku paměti

Práce se streamy s "širokými/wide" znaky jsou umožněny pomocí funkcí knihovny
<wchar.h>

fgetc, fgetws, getwc, getwchar, fwscanf, ... fputc, fputws, putwc, putwchar, fwprintf...)

pro práci se streamy nelze kombinovat bytový (standardní) a "široký" přístup

Práce se soubory

- v knihovně `<stdio.h>`
- `remove(const char *file_name)` - soubor není dále přístupný
- `rename (const char *old_name, const char *new_name)` – nové jméno
- `FILE*tmpfile(void)` – vytvoří dočasný binární stream, který nekoliduje s žádným jiným, při uzavření je soubor odstraněn
- `char *tmpnam(char*s)` – vytvoří unikátní jméno souboru (pokaždé jiné)

Obecně práce s adresáři a soubory není dána normou. Neexistuje proto jednotný přístup k práci s adresáři a soubory – obsah adresářů, vlastnosti souborů ...

Každý překladač řeší individuálně (a většinou jinak než ostatní).

Existují knihovny pro práci s adresáři a soubory, které jsou přenositelné (existují verze pro různé překladače).