

## □ **Fájlkezelés**


### □ **A fájlkezelés alapjai**

### □ **Bináris fájlok kezelése**


- *Logikai fájlnev definiálása*
- *Bináris fájl megnyitása*
- *Bináris fájl írása, olvasása*
- *Pozicionálás a fájlban*
- *A fájl lezárása*

### □ **Szöveges fájl használata**

- *Szövegfájl írása, olvasása*
- *Mintaprogram szöveges fájl kezelésére*


## □ A fájlkezelés alapjai


A C nyelvben megkülönböztetik az **alacsony szintű** és a **magasszintű** fájlkezelést. Mi a továbbiakban csak a kevésbé gépközeli és kevésbé gyors, de jobban hordozható magasszintű fájlkezelést vizsgáljuk.

A C fájl egyetlen karaktervektor alakjában képzelhető el (**stream** = adatfolyam), amelynek bejárásához a fájlmutatót használhatjuk. A **fájlmutató** aktuális pozíciójától kiírhatunk a fájlba, vagy beolvashatunk a fájlból egy adott méretű adatot, és ezzel a méretnek megfelelő karakterszámmal (byte-számmal) előre mozgatjuk a fájlmutatót, vagy adatmozgás nélkül önmagában is pozicionálhatjuk azt. Írásra megnyitott fájl esetén a pozicionálás és írás a fájl korábbi végén túl is történhet, definiálatlanul hagyva a közbenső meg nem írt területek tartalmát.


*A létrehozható fájlok eltérhetnek a numerikus értékek tárolási módjában:*

*a **text típusú fájlokban** a számértékek a számjegyekarakterek sorozataként, bármely szövegszerkesztővel olvasható és módosítható módon tárolódnak, szemben*

*a **bináris fájlokkal**, amelyekben a memóriabeli, kettes számrendszeren alapuló, kettő hatványait jelentő bitekből összeálló byte-ok adják a tárolandó karaktereket.*

"AC"

01000001 01000011


## □ **Bináris fájlok kezelése**

*A kezelés lépései:*

- *Logikai fájlnev (fájlpointer) definiálása*
- *A fájl megnyitása*
- *A fájl tartalom kezelése: írás a fájlba, olvasás a fájlból, pozícionálás a fájlban*
- *A fájl lezárása.*

*A fájlok kezelése során számtalan hibalehetőség adódhat, amelyekből eredő programmegszakítást a **hibakezelés** beépítésével többnyire elkerülhetjük.*


## □ **Logikai fájlnev definiálása**

*A logikai fájlnev szolgál a programírás során a fájl azonosítására. Egyidejűleg több fájlt is definiálhatunk. A definiálás formája:*

**FILE \* <log\_fájlnev>;**

*A <log\_fájlnev> által mutatott **FILE** struktúra-típusú struktúra adattagjai szolgálnak majd a fájlhasználat adminisztrálására.*

*Pl.: **FILE \* allomany;**  
**FILE \* fajl;***


## □ **Bináris fájl megnyitása**

*A megnyitás szolgál a konkrét adatfájl esetleg csak futásidőben kiderülő fizikai nevének és a program megírása közben a fizikai név helyettesítésére szolgáló logikai fájlnevének az összekapcsolására, valamint a megnyitás módjának a megadására.*

*A módban jelezzük azt is, hogy bináris fájlt nyitunk meg.*

*Formája:     <log\_fájlnev> = fopen( <fiznev>, <módstr>);*


*A módosztring lehetséges értékei:*

*"rb"* létező fájl megnyitása olvasásra

*"wb"* új fájl létrehozása írásra, vagy létező fájl felülírása


*"ab"* létező fájl megnyitása hozzáírásra, vagy új fájl létrehozása, ha nem létezett

*"r+b"* létező fájl megnyitásra írásra és olvasásra

*"w+b"* új fájl létrehozása írásra, vagy olvasásra. Már létező fájl tartalma előbb törlődik.

*"a+b"* a fájl megnyitása írásra, vagy olvasásra, a fájl végére állított fájlmutatóval

*A b karakter utal a fájl bináris jellegére.*


*Példák fájlnyitásra:*

```
allomany = fopen( "C:\\adatok\\nyilvant.dat", "rb" );  
fajl = fopen( fiznev, "wb" );
```

*Megj.: a "wb" és "w+b" esetekben a már létező fájl tartalma jelzés nélkül elvész!*

*A + jellel megnyitott fájlknál írás és olvasás váltása között a pufferekt adatokat célszerű kiíratni a fájlba az `fflush(<log_név>)` függvény, vagy pozicionáló függvény hívásával.*

*Sikertelen megnyitás esetén az `fopen()` függvény **NULL** pointerértéket ad.*


## □ **Bináris fájl írása, olvasása**


*Változók tartalmának fájlbaírására és beolvasására szolgáló függvények:*

```
fwrite( <változó>, <változó mérete>, <darab>, <log_fájlnev> )  
fread( <változó>, <változó mérete>, <darab>, <log_fájlnev> )
```

*A függvények visszatérési értéke a hibátlanul kiírt, ill. beolvasott értékek darabszáma.*

*Pl.:*

```
fwrite(&valt, sizeof valt, 1, allomany);  
fwrite(vektor, sizeof (vektor [0]), 10, allomany);  
fread( &adag, sizeof (adag) , 1 , fajl );
```


## □ **Pozicionálás a fájlban**

A pozicionálás alapvetően byte-okban történik, és a fájlmutató értékének lekérdezése is byte-okban mért pozíciót ad vissza, **long int** értékkel.

A 0. kezdőelemre való pozicionálás függvénye a


**rewind(<log\_fájlnev>)** .

Tetszőleges byte-pozícióra az

**fseek(<log\_fájlnev>, <mennyit>, <honnant>)**

függvénnyel állhatunk. A **<mennyit>** érték byte-okban adja meg azt az értéket, amelyet a **<honnant>** által beazonosított kezdőpozícióhoz adva megkapjuk a célpozíciót.


A **<honnan>** előredefiniált értékei:


**SEEK\_SET** a fájl elejétől számítva  
**SEEK\_CUR** az aktuális pozíciótól mérve  
**SEEK\_END** a fájl végéhez adva.

Az aktuális pozíciót az

**ftell(<log\_fájlnev>)**

függvénnyel kérdezhetjük le.

*Pl.:* **rewind(allomány);**  
**fseek( fájl, 12\*sizeof(adag), SEEK\_CUR );**  
**pozicio = ftell( fájl );**


## □ **A fájl lezárása**

az

`fclose(<log_fájlnev>)`


*függvénnel történik.*


Pl.: `fclose( allomany ); fclose( fajl );`


## □ Szöveges fájl használata

Szövegek fájlbaírásakor, ill. visszaolvasásakor automatikus  $LF \Rightarrow CR+LF \Rightarrow LF$  konvertáláson megy át az újsor ( `\n` ) karakter:


A szöveges fájlok kezelése a megnyitásban és a fájl írásban-olvasásában tér el a bináris fájlok kezelésétől. A megnyitáshoz a módot megadó szövegben *b* helyett *t* írandó. Ezzel a mód lehetséges értékei: "rt", "wt", "at", "r+t", "w+t", "a+t".

Példa szövegfájl megnyitására:

```
textfajl = fopen( "C:\\texts\\level.txt", "wt" );  
Ncrfajl = fopen( regifnev, "rt" );
```

## □ Szövegfájl írása, olvasása


*Karakterenkénti írás és olvasás a*

```
putc(<karakter>,<log_fájlnev>)  
getc(<log_fájlnev>)
```

*makrókkal, szövegsorok (karaktervektorok) fájlbaírása és beolvasása az*


```
fputs(<karaktervektor>, <log_fájlnev>)  
fgets(<karaktervektor>, <pufferméret>, <log_fájlnev>)
```

*függvényekkel, valamint elsősorban numerikus adatok szöveges alakúra és vissza konvertálásával a printf() és a scanf() mintájára használható*

```
fprintf(<log_fájlnev>, <formátumsztring>, <kifejezéslista>)  
scanf(<log_fájlnev>, <formátumsztring>, <változócím-lista>)
```

*függvényekkel végezhető.*

## □ Mintaprogram szöveges fájl kezelésére


*Számjegyvezérlésű marógép tabulátorokkal formázott NC-programjából kell a tabulátorokat kiszedni és szóközzel helyettesíteni.*

N	G	X	Y	Z	M	S	F
%							
N001	G00	-	-	Z250.			
N002	-	X120.	Y65.7				
N003	-	-	-	Z22.	M03	S33	
...							

%							
N001	G00	Z250.					
N002	X120.	Y65.7					
N003	Z22.	M03	S33				
...							


## □ Szövegfájl írása, olvasása


```
#include <stdio.h>
main()
{
 FILE * NCrfajl, * NCufajl;
 char regifnev[79], ujfnev[79];
 char rsor[80],usor[80];
 int i, j;
 printf("Tabulatorjelek helyettesitese szokozze\n");
 printf( "A forras NC program neve:" );
 gets( regifnev );
 NCrfajl = fopen( regifnev, "rt" ); /* megnyitás olvasásra */
 if ( NCrfajl == NULL )
 {
 printf( "Sikertelen a régi fájl megnyitása" );
 exit(1);
 }
}
```


```
printf( "Az új NC program neve:" );  
gets( ujfnev );  
NCufajl = fopen( ujfnev, "wt" ); /* megnyitás írásra */  
if (NCufajl == NULL)  
{  
 printf( "Az új fájl nem hozható létre." );  
 exit(-1);  
}
```


```
while ( !feof( Ncrfajl ) ) // fájlvég tesztelése
{
 fgets(rsor, 80, NCrfajl); // sor beolvasása
 i = 0; j = 0;
 while ( rsor[ i ] != '\0' )
 {
 if ( rsor[ i ] != '\t' ) // '\t' a tabulátorkarakter
 {
 usor[ j ] = rsor[ i ]; i++; j++;
 }
 else
 {
 usor[ j ] = ' '; j++;
 while (rsor[ i ] == '\t' ) i++;
 }
 }
 usor[ j ] = '\0'; // sor lezarasa
 printf("%s", usor );
 fputs(usor, NCufajl); // új sor kiírása a fájlba
}
fclose(NCrfajl);
fclose(NCufajl);
}
```

