

vstup a výstupy jazyce C

- funkce vstupu a výstupu nejsou součástí jazyka, jsou především v knihovně `stdio.h` (její obsah je dán normou definující standardní knihovny)
- pro práci se soubory (lépe streamy – "sériový vstup/výstup", tj. konzola, paměť, soubor ...) slouží proměnná typu 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 módu existuje převod mezi obsahem textového souboru a obdrženým/načteným výsledkem (není zaručen převod jedna k jedné).
- 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 %i (%x) je %f \n", pozice, pozice, hodnota);
```

Nejběžnější řídicí znaky:

`c` – pro `char`

`i, d` – pro `int` zobrazený dekadicky `x` – pro `int` zobrazený v hexa

`f, g, e` – pro `float` různé typy tisku mantisa exponent `lf` – pro `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 (jinak se + 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. Platí tedy pouze, pokud se při skutečném tisku použije znaků méně, jinak se ignoruje).

<p>• přesnost</p>	<p>0n * </p>	<p>(číslo n) udávající minimální počet tištěných znaků, mezery se 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) (desetinná tečka odděluje šířku a přesnost)</p> <p>(číslo n) 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</p> <p>netiskne se desetinná část</p> <p>číslo je dodáno jako argument v seznamu parametrů (viz. šířka)</p>
-----------------------	--	---

modifikátor	h	rozšiřuje informace dané typem a tiskem typ <code>d, i</code> modifikuje na <code>short int</code> . Typ <code>u, o, x, X</code> modifikuje na <code>unsigned short</code>
	l L	modifikuje <code>u, o, x, X</code> na type <code>long</code> , modifikuje "floatové" typy <code>f, e, E, g, G</code> na typ <code>long double</code>
	z t	pro tisk hodnoty typu <code>size_t</code> pro výstup ze <code>sizeof ()</code> pro tisk hodnot typu <code>ptrdiff_t</code> (rozdíl dvou ukazatelů).
typ a tisk (konverze)		formátová specifikace – udává typ proměnné a způsob tisku, interpretace. Povinné
	c	proměnná typu <code>char</code> interpretovaná jako znak
	d, i	proměnná typu <code>int</code> interpretovaná jako dekadické číslo, verze s <code>d</code> je o hodně častější
	u	proměnná typu <code>unsigned int</code> interpretovaná jako číslo bez znaménka
	o	proměnná typu <code>int</code> interpretovaná jako neznamén. oktálové číslo
	x, X	proměnná typu <code>int</code> interpretovaná jako neznaménk. hexa číslo

	<p>f</p> <p>e, E</p> <p>g, G</p> <p>s</p> <p>p</p> <p>%</p>	<p>(velikost udává velikost písmen a-f nebo A-F při tisku</p> <p>proměnná typu float interpretovaná jako mantisa</p> <p>proměnná typu float interpretovaná jako číslo s exponentem</p> <p>(velikost určuje velikost znaku E u exponentu: 3.1e4 vs. 3.1E4)</p> <p>proměnná typu float interpretovaná dle potřeby jako f, nebo e</p> <p>proměnná typu ukazatel na char (řetězec) interpretovaná jako sled znaků (ukončený znakem konce řetězce, bílým znakem scanf)</p> <p>proměnná typu ukazatel interpretovaná jako adresa</p> <p>jelikož je znak % znakem, který "přepíná" do formátovací specifikace je zde tato možnost jak ho vytisknout – uvedou se dva za sebou</p>
--	---	---

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)

```
int 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, nebo EOF

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 neuvádí, protože `stdin` a `stdout` je automaticky dodán 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, smysl má jen pro čtení).

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 "fflush").

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 předem existovat, aby se povedlo jeho otevření), musí být poslední znak (platí od normy C11)

je možné je i kombinovat "w+bx" (v tomto pořadí)

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 řetězec
```

```
// "c:{tabelátor}emp{tabelátor}xt.txt"
```

```
// escape sekvence \t značí posun na tabelátor
```

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

// funkce kde soubor otevřeme, ošetříme chyby, zavřeme
int main()
{ // proměnná typu FILE ponese data s informací o souboru
FILE *vstup, *vystup;
// otevření souboru s daným jménem, čtení(=r), text (=t)
vstup = fopen("soubor.txt", "rt");
if(vstup == NULL) {printf("chyba otevření"); return(1);}
// signalizace chyby otevření
vystup = fopen("vysledek.txt", "wt");
// výstupní soubor pro zápis
if(!vystup) {printf("chyba vystupu");} return(2);}
// signalizace chyby otevření, se souborem můžeme
pracovat zde, lépe však ve funkci...
PraceSeSouborem(vstup, vystup);
fclose(vstup); // odevzdání přístupu k souboru, uzavření
fclose(vystup); return(0);}

```

formátovaný vstup a výstup se soubory

- stejný jako při použití konzoly
- 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);
```

```
// "bezpečná" verze:
```

```
snprintf(txt, delka, "pozice %i je %f", pozice, hodnota);
```

```
sscanf(txt, "(%d,%d,%f)", &x,&y,&v);
```

kopírování souborů

```
int znak; // pracujeme s char, funkce ale vrací i chyby
// v 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
{
 fputc(vystup, znak); // přepsání znaku do výstupu
 znak = fgetc(vstup);
}
```

Pozn. Mimo funkce `feof` je možné pro zjištění konce souboru použít test na hodnotu `EOF`. Tato je vrácena při načtení prvního znaku, který nepatří k souboru. Používá se častěji 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
- `fgetc(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), nebo max delku v `int`.
- `fputs(char*, FILE*)`
- `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/souboru.

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

- `size_t fread(void *, size_t delka_prvku, size_t počet_prvků, FILE*)`,
`size_t fwrite(void *, size_t delka_prvku, size_t počet_prvků, FILE*)`, – čtení a zápis bloku paměti

Nízkoúrovňová práce se soubory

- `open, close, read, write` – otevření, zavření souboru, čtení, zápis

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

`fgetwc, fgetws, getwc, getwchar, fwscanf, ... fputwc, 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 *filename)` - soubor není dále přístupný (smazání souboru)
- `rename(const char *oldname, const char *newname)` – nové jméno (přejmenování souboru)
- `FILE* tmpfile()` – vytvoří dočasný binární stream/soubor, který nekoliduje s žádným jiným, při uzavření je soubor odstraněn
- `char* tmpnam(char* s)` – vytvoří unikátní jméno souboru (pokaždé jiné)

Komplexnější 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), souvisí i s možnostmi cílového OS. `<windows.h>`, resp. POSIX `<unistd.h>``<fcntl.h>` Existují knihovny pro práci s adresáři a soubory, které jsou přenositelné (existují verze pro různé překladače).