

FAKULTA ELEKTROTECHNIKY A KOMUNIKAČNÍCH TECHNOLOGIÍ
VYSOKÉ UČENÍ TECHNICKÉ V BRNĚ

VSTUPY A VÝSTUPY V JAZYKU C

Autor textu:

Ing. Miloslav Richter, Ph. D.

Květen 2014

Komplexní inovace studijních programů a zvyšování kvality výuky na FEKT VUT v Brně
OP VK CZ.1.07/2.2.00/28.0193

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

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 obdržným/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	- + # L	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 * .n .0 . *</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 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	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>
	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	pro tisk hodnoty typu <code>size_t</code> pro výstup ze <code>sizeof ()</code>
	t	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. oktalové číslo
	x, X	proměnná typu <code>int</code> interpretovaná jako neznaménk. hexa číslo

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

`%[abc..]` všechny parametry jsou zpracovány

`%[^abc..]` všechny parametry kromě uvedených jsou zpracovány

Zpracované znaky se ukládají jako řetězec -> je nutné uvést proměnnou pro uložení

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 nh = 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)

Načítání hodnot s kontrolou kvality načtení

```
int val1, val2;
int pocet;
/* testy: 1,2
 1<enter>
 1, sd
 ahoj
 <enter> nebo <mezera><enter> - scanf zahazuje bile
 znaky na zacatku a ceka na prvni "rozumny" znak*/
while (1) { // aby se pocet parametru jako konstanta
 // vyskytoval jen na jednom miste
 pocet = scanf("%i,%i", &val1, &val2);
 if (pocet == 2)
 break;
 // zde text s hlasenim chybného vstupu
 char c;
 while ((c = getchar()) != '\n'); // nebo gets
 // zahodí všechny zbyvajici načtené znaky
 }
```

Načítání hodnot s kontrolou kvality načtení

```
int val1, val2;
int pocet;
/* testy:
 1,2
 ahoj */
while (1) {
 char txt[200];
 gets_s(txt, 200);

 pocet = sscanf(txt, "%i,%i", &val1, &val2);
 if (pocet == 2)
 break;
 // text s hlasenim chybného vstupu
 // gets_s zahodí všechny zbyvajici načtené znaky
}
nebo
scanf("%i%199[^,0123456789]%i", &val1, txt, &val2);
```

FAKULTA ELEKTROTECHNIKY A KOMUNIKAČNÍCH TECHNOLOGIÍ
VYSOKÉ UČENÍ TECHNICKÉ V BRNĚ

VSTUPY A VÝSTUPY PRÁCE SE SOUBORY

Autor textu:

Ing. Miloslav Richter, Ph. D.

Květen 2014

Komplexní inovace studijních programů a zvyšování kvality výuky na FEKT VUT v Brně
OP VK CZ.1.07/2.2.00/28.0193

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

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 "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 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", "r" );  
// překladač dostane správný řetězec
```

```
fopen( "c:\temp\txt.txt", "r" ); // překladač dostane řetězec  
// "c:{tabelaťor}emp{tabelaťor}xt.txt"  
// escape sekvence \t značí posun na tabelaťor
```

```
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 vystup");close(vstup);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);
```


zjištění konce souboru – End Of File - EOF

- konec souboru (vstupu) je dán speciálním znakem
- na terminálu se v různých systémech realizuje různě (s různými hodnotami)
- při práci se soubory je možné konec souboru určit načtením konstanty EOF, nebo pomocí funkce (feof)
- konec souboru je indikován načtením konstanty EOF (ta může mít různou hodnotu, bývá záporná, v C nejčastěji -1).
- jelikož platné znaky jsou v rozsahu unsigned char, je nutné načítat do proměnné int, (aby se EOF nekonvertoval na platný znak v unsigned char rozsahu)
- EOF se používá především u textového vstupu. Výhodnější je použít funkci feof
- program nepředvídá, proto se o skutečnosti, že dosáhl konce dozví až v okamžiku, kdy pracuje za koncem souboru (načte znak nepatřící k souboru).
- Algoritmus čtení znaku:
Načti znak
zjisti zda je znak platný (tj. nedošlo k chybě, ani nečteme za koncem souboru)
zpracuj znak

znaky nového řádku

- vychází z HW reprezentace (CR+LF+NUL)
 - CR – začátek řádku, návrat vozíku - OD - '\r'
 - LF – další řádek (posun papíru) - OA - '\n'
 - NUL – počkání až se mechanický pohyb dokončí – 00
- SW reprezentace je nejednotná
 - LF – unix
 - CF+LF – CP/M a odvozené (symbian, převážně systémy na intel, Microsoft)
 - CR – commodore, starší Apple (mac OS do v9)
 - ostatní – LF+CR, jiné řídicí znaky (hodnoty)
- internetové protokoly převážně vyžadují CR+LF, doporučují toleranci k LF
- FTP převádí CR+LF použité při komunikaci na znak(y) (např. LF) používané v daném systému (při nastavení ASCII mode)

znaky nového řádku

- Správná C notace je (?) `\r\n`.
Převod `\r` a `\n` může být implementačně závislý.
- V textovém modu je `\n` při výstupu (do souboru) převedeno na nativní sekvenci systému. Stejně tak je sekvence při čtení převedena na `\n`.
Microsoft = převody;
Linux - pouze `\n`.
- V binárním modu k převodu nedochází (v Unix binary = text mode).
- Textové soubory z různých systémů nejsou kompatibilní.

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);
}
```

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 max, 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 se soubory – chybové stavy

- dojde-li k chybě, je nastaven ve struktuře streamu chybový bit (pokus zápisu do souboru pro čtení, ...)
- mezi „chyby“ patří i dosažení konce souboru (čtení neexistujícího znaku za koncem souboru)
- nastavené bity je nutné ošetřit (clear) (například voláním některé z funkcí *clearerr*, *rewind*, *fseek*, *fsetpos*, *freopen*)

- Na kontrolu nastavení chybových bitů slouží funkce *ferror* tisk hlášení o chybách je možné použít funkci *perror* , která vytiskne na *stderr* text dodaný jako argument funkce a následně textovou zprávu o vzniklé chybě
-

```
// program na testovani algoritmu xxx
// vstup je ze souboru
// vystup je na konzolu
```

```
#include <stdio.h>
```

```
int main(int argc, char *argv[] )
{
```

```
int i=0, znak;
```

```
if (argc != 2)
```

```
// otestuje se pocet vstupnich parametru
```

```
// - volani programu s jednim parametrem =
```

```
// nazvem souboru
```

```
{ // neni-li správný pocet parametru, koncime
```

```
fprintf(stderr, "Spatny pocet parametru pri volani programu");
```

```
return 1;
```

```
}
```

```
FILE *fr;
```

```
fr = fopen(argv[1], "rt");  
// (zkusíme) otevrit soubor pro cteni  
// v textovem rezimu  
if (fr == NULL)  
{ // pokud se otevreni nezdarilo, končíme  
// tiskne dodaný text a interní text  
// aktuální chyby  
perror("Nepodarilo se otevreni souboru");  
return 2;  
}
```

```
while((znak = fgetc(fr)) != EOF)  
{ // dokud neni konec souboru nebo chyba  
// cteni, zpracovavame nacteny znak  
}
```


```
if(feof(fr))
{ //cteni souboru bylo ukonceno na konci souboru
}
else
{
 if(ferror(fr))
 {
 perror("chyba pri cteni souboru ");
 if(fclose(fr) == EOF)
 // otevreny soubor zavreme
 {
 perror("nepodarilo se zavrit soubor po chybe ");
 return 5;
 }
 return 3;
 }
 fprintf(stderr, "Necekany stav - cteni neukonceno ani koncem souboru ani chybou (?");
 return 4;
}
```

```
if(fclose(fr) == EOF)
// otevreny soubor zavreme
{
perror("nepodarilo se zavrit soubor");
return 6;
}
return 0; // program ukoncen v poradku
}
```

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).

Práce se soubory

- funkce uvedené v předchozím neprovádějí kontrolu mezí polí (při načítání ani tisku)
 - jako alternativu je možné volat „bezpečné“ funkce, které kontrolují meze a jsou naprogramovány bezpečněji, robustněji (nevracejí ukazatele (například na své vlastní proměnné, nebo na statické proměnné)).
 - Tyto funkce jsou přítomny, pokud makro `__STDC_WANT_LIB_EXT1__` vrací hodnotu 1 (implementovány funkce s kontrolou mezí)
 - Názvy funkcí definované v této knihovně jsou odvozeny od původních rozšířením o „_s“
- errno_t fopen_s(FILE * restrict * restrict streamptr,
const char * restrict filename, const char * restrict mode);*
- Parametry s proměnnými délkami (pole) jsou předávány pomocí dvou parametrů, názvem proměnné a její délkou

int n; char s[5];

n = fscanf_s(stdin, "%s", s, sizeof(s));