

Algorithmes et programmation II :

La gestion des fichiers

Souheib Baair¹

¹Université Paris Ouest Nanterre La Défense.
Laboratoire d'informatique de Paris 6.
Souheib.Baair@u-paris10.fr

Licence Mia - 2010/2011

Introduction sur les fichiers

Les fichiers et le langage C

- La structure FILE

- Ouverture et fermeture d'un fichier

- Les entrées-sorties textes

- Les entrées-sorties binaires

- Les accès directs

Introduction sur les fichiers

Les fichiers et le langage C

La structure FILE

Ouverture et fermeture d'un fichier

Les entrées-sorties textes

Les entrées-sorties binaires

Les accès directs

- ▶ Jusqu'à maintenant nous n'avons vu que des *Entrées/Sorties (E/S)* sous la forme d'entrée standard (usuellement le clavier, `scanf`) et de sortie standard (usuellement l'écran, `printf`).

- ▶ Jusqu'à maintenant nous n'avons vu que des *Entrées/Sorties (E/S)* sous la forme d'entrée standard (usuellement le clavier, `scanf`) et de sortie standard (usuellement l'écran, `printf`).
- ▶ Ce type d'E/S atteint rapidement ses limites...

- ▶ Jusqu'à maintenant nous n'avons vu que des *Entrées/Sorties (E/S)* sous la forme d'entrée standard (usuellement le clavier, `scanf`) et de sortie standard (usuellement l'écran, `printf`).
- ▶ Ce type d'E/S atteint rapidement ses limites...

Utilisation des fichiers : sauvegarde/restitution des données entre le programme et le *disque dur*.

- ▶ Jusqu'à maintenant nous n'avons vu que des *Entrées/Sorties* (E/S) sous la forme d'entrée standard (usuellement le clavier, scanf) et de sortie standard (usuellement l'écran, printf).
- ▶ Ce type d'E/S atteint rapidement ses limites...

Utilisation des fichiers : sauvegarde/restitution des données entre le programme et le *disque dur*.

Il existe deux types de fichiers (définitions Wikipédia) :

Il existe deux types de fichiers (définitions Wikipédia) :

- ▶ **Les fichiers *textes*** : sont les fichiers dont le contenu représente uniquement une suite de caractères imprimables, d'espaces et de retours à la ligne (.txt,...). Ils peuvent être lus directement par un *éditeur de texte*.

Il existe deux types de fichiers (définitions Wikipédia) :

- ▶ **Les fichiers *textes*** : sont les fichiers dont le contenu représente uniquement une suite de caractères imprimables, d'espaces et de retours à la ligne (.txt,...). Ils peuvent être lus directement par un *éditeur de texte*.
- ▶ **Les fichiers *binaires*** : sont les fichiers qui ne sont pas assimilables à des fichiers textes (.exe, .mp3, .png, .doc,...). Ils ne peuvent pas être lus directement par un éditeur de texte .

Mécanique de l'utilisation des fichiers (1/2)

- ▶ L'accès à un fichier d'un support de stockage de masse (disque dur, disque optique,...) est coûteux : temps des transferts, mécanique détériorable,...

Mécanique de l'utilisation des fichiers (1/2)

- ▶ L'accès à un fichier d'un support de stockage de masse (disque dur, disque optique,...) est coûteux : temps des transferts, mécanique détériorable,...
- ▶ Donc, il faut réduire le nombre d'accès

Mécanique de l'utilisation des fichiers (1/2)

- ▶ L'accès à un fichier d'un support de stockage de masse (disque dur, disque optique,...) est coûteux : temps des transferts, mécanique détériorable,...
- ▶ Donc, il faut réduire le nombre d'accès \Rightarrow Utilisation d'une zone mémoire appelée : **zone tampon** ("**buffer**").

Mécanique de l'utilisation des fichiers (1/2)

- ▶ L'accès à un fichier d'un support de stockage de masse (disque dur, disque optique,...) est coûteux : temps des transferts, mécanique détériorable,...
- ▶ Donc, il faut réduire le nombre d'accès \Rightarrow Utilisation d'une zone mémoire appelée : ***zone tampon ("buffer")***.
- ▶ Ainsi, une instruction d'écriture (resp. lecture) dans le programme ne se traduira pas immédiatement par une écriture (resp. lecture) sur le disque mais ***par une "écriture (resp. lecture)" dans le buffer, avec écriture (resp. lecture) sur disque quand le buffer est plein (resp. vide)***.

Mécanique de l'utilisation des fichiers (2/2)

Dans mon programme :

- ▶ Ouvrir un fichier.
- ▶ Lire/écrire dans le fichier ouvert.
- ▶ Fermer le fichier.

Mécanique de l'utilisation des fichiers (2/2)

Dans mon programme , le système d'exploitation fait :

- ▶ Ouvrir un fichier.
⇒ créer un *buffer (b)* dans la RAM.
- ▶ Lire/écrire dans le fichier ouvert.
- ▶ Fermer le fichier.

Mécanique de l'utilisation des fichiers (2/2)

Dans mon programme , le système d'exploitation fait :

- ▶ Ouvrir un fichier.
⇒ créer un *buffer (b)* dans la RAM.
- ▶ Lire/écrire dans le fichier ouvert.
⇒ lire/écrire dans *b*.
- ▶ Fermer le fichier.

Mécanique de l'utilisation des fichiers (2/2)

Dans mon programme , le système d'exploitation fait :

- ▶ Ouvrir un fichier.
⇒ créer un *buffer* (b) dans la RAM.
- ▶ Lire/écrire dans le fichier ouvert.
⇒ lire/écrire dans b .
- ▶ Fermer le fichier.
⇒ “flusher” le contenu de b , libérer b ,...

Introduction sur les fichiers

Les fichiers et le langage C

La structure FILE

Ouverture et fermeture d'un fichier

Les entrées-sorties textes

Les entrées-sorties binaires

Les accès directes

Introduction sur les fichiers

Les fichiers et le langage C

La structure FILE

Ouverture et fermeture d'un fichier

Les entrées-sorties textes

Les entrées-sorties binaires

Les accès directes

Introduction sur les fichiers

Les fichiers et le langage C

La structure FILE

Ouverture et fermeture d'un fichier

Les entrées-sorties textes

Les entrées-sorties binaires

Les accès directes

La structure FILE

- ▶ En langage C, les informations nécessaires à maintenir l'association **programme** ↔ **buffer** ↔ **disque dur** sont décrites dans une structure FILE (`stdio.h`).

- ▶ En langage C, les informations nécessaires à maintenir l'association **programme** ↔ **buffer** ↔ **disque dur** sont décrites dans une structure FILE (`stdio.h`).
- ▶ Parmi les informations stockées dans la structure FILE , on trouve :
 - ▶ *le N° du fichier à ouvrir,*
 - ▶ *le type d'ouverture (lecture/écriture),*
 - ▶ *l'adresse du **buffer** associé,*
 - ▶ *la position du curseur de lecture,*
 - ▶ *la position du curseur d'écriture,*
 - ▶ ...

- ▶ En langage C, les informations nécessaires à maintenir l'association **programme** ↔ **buffer** ↔ **disque dur** sont décrites dans une structure FILE (stdio.h).
- ▶ Parmi les informations stockées dans la structure FILE , on trouve :
 - ▶ *le N° du fichier à ouvrir,*
 - ▶ *le type d'ouverture (lecture/écriture),*
 - ▶ *l'adresse du **buffer** associé,*
 - ▶ *la position du curseur de lecture,*
 - ▶ *la position du curseur d'écriture,*
 - ▶ ...
- ▶ Pour utiliser un fichier, il faut donc commencer par déclarer une variable de type FILE, ou plus exactement un pointeur sur FILE (FILE *), qu'on appelle aussi *flux de données* :

```
FILE * nomPointeurFichier;
```

Introduction sur les fichiers

Les fichiers et le langage C

La structure FILE

Ouverture et fermeture d'un fichier

Les entrées-sorties textes

Les entrées-sorties binaires

Les accès directes

Introduction sur les fichiers

Les fichiers et le langage C

La structure FILE

Ouverture et fermeture d'un fichier

Les entrées-sorties textes

Les entrées-sorties binaires

Les accès directs

Le langage C offre deux fonctions pour l'ouverture et la fermeture d'un fichier :

- ▶ La fonction `fopen` : permet d'ouvrir un fichier, suivant un *mode*, et retourne un flux (pointeur sur `FILE`).

```
FILE * fopen(char* nomFichier, char* mode)
```

La fonction retourne `NULL` si l'ouverture n'est pas possible

- ▶ La fonction `fclose` : permet de fermer un fichier (un flux) ouvert.

```
void fclose(FILE * pf)
```

fopen et fclose : exemple

```
// Déclaration du flux
FILE * fp ;

// Ouvrir le fichier ./test.text en écriture
// et association au flux
if ((fp=fopen("./test.text","w"))==NULL){
 printf("Impossible d'ouvrir le fichier \n");
 return -1;
}

...

// Fermeture du flux (du fichier)
fclose(fp);
```

Trois flux standards peuvent être utilisés en C sans ouverture, ni fermeture :

- ▶ `stdin` (standard input) : par défaut le clavier ;
- ▶ `stdout` (standard output) : par défaut l'écran ;
- ▶ `stderr` (standard error) : par défaut l'écran ;

Les différents modes d'ouvertures d'un fichier sont :

Mode	Signification
"r"	ouverture d'un fichier texte en lecture
"w"	ouverture d'un fichier texte en écriture
"a"	ouverture d'un fichier texte en écriture à la fin
"rb"	ouverture d'un fichier binaire en lecture
"wb"	ouverture d'un fichier binaire en écriture
"ab"	ouverture d'un fichier binaire en écriture à la fin
"r+"	ouverture d'un fichier texte en lecture/écriture
"w+"	ouverture d'un fichier texte en lecture/écriture
"a+"	ouverture d'un fichier texte en lecture/écriture à la fin
"r+b"	ouverture d'un fichier binaire en lecture/écriture
"w+b"	ouverture d'un fichier binaire en lecture/écriture
"a+b"	ouverture d'un fichier binaire en lecture/écriture à la fin

Introduction sur les fichiers

Les fichiers et le langage C

La structure FILE

Ouverture et fermeture d'un fichier

Les entrées-sorties textes

Les entrées-sorties binaires

Les accès directs

Introduction sur les fichiers

Les fichiers et le langage C

La structure FILE

Ouverture et fermeture d'un fichier

Les entrées-sorties textes

Les entrées-sorties binaires

Les accès directes

getc, putc, fscanf et fprintf : definition (1/2)

Plusieurs fonctions pour la lecture/écriture depuis/dans les fichiers textes existent :

- ▶ `int getc(FILE * pf)` : retourne le caractère suivant du flux `pf`. Elle retourne la constante `EOF` si elle rencontre la fin du fichier ou en cas d'erreur.

Plusieurs fonctions pour la lecture/écriture depuis/dans les fichiers textes existent :

- ▶ `int getc(FILE * pf)` : retourne le caractère suivant du flux `pf`. Elle retourne la constante `EOF` si elle rencontre la fin du fichier ou en cas d'erreur.
- ▶ `int putc(int c, FILE * pf)` : écrit le caractère `c` dans le fichier associé à `pf`. Retourne le caractère écrit ou `EOF` en cas d'erreur.

Plusieurs fonctions pour la lecture/écriture depuis/dans les fichiers textes existent :

- ▶ `int getc(FILE * pf)` : retourne le caractère suivant du flux `pf`. Elle retourne la constante `EOF` si elle rencontre la fin du fichier ou en cas d'erreur.
- ▶ `int putc(int c, FILE * pf)` : écrit le caractère `c` dans le fichier associé à `pf`. Retourne le caractère écrit ou `EOF` en cas d'erreur.

Remarques :

- ▶ `getchar()` \Leftrightarrow `getc(stdin)`

Plusieurs fonctions pour la lecture/écriture depuis/dans les fichiers textes existent :

- ▶ `int getc(FILE * pf)` : retourne le caractère suivant du flux `pf`. Elle retourne la constante `EOF` si elle rencontre la fin du fichier ou en cas d'erreur.
- ▶ `int putc(int c, FILE * pf)` : écrit le caractère `c` dans le fichier associé à `pf`. Retourne le caractère écrit ou `EOF` en cas d'erreur.

Remarques :

- ▶ `getchar()` \Leftrightarrow `getc(stdin)`
- ▶ `putchar(c)` \Leftrightarrow `putc(c, stdout)`

getc, putc, fscanf et fprintf : definition (2/2)

- ▶ `int fgetf(FILE * pf, char * format, arg1, ...)` : lit les caractères sur le flux `pf`, les interprète selon la spécifications incluses dans `format`. Retourne le nombre d'éléments correctement lus ou EOF en cas d'erreur (avant toutes les lectures).

getc, putc, fscanf et fprintf : definition (2/2)

- ▶ `int fgetf(FILE * pf, char * format, arg1,...)` : lit les caractères sur le flux `pf`, les interprète selon la spécifications incluses dans `format`. Retourne le nombre d'éléments correctement lus ou EOF en cas d'erreur (avant toutes les lectures).
- ▶ `int fprintf(FILE * pf, char * format, arg1,...)` : convertit, met en forme (selon `format`) et imprime ses arguments dans le flux `pf`. Retourne le nombre de caractères imprimés ou EOF en cas d'erreur.

getc, putc, fscanf et fprintf : definition (2/2)

- ▶ `int fgetf(FILE * pf, char * format, arg1,...)` : lit les caractères sur le flux `pf`, les interprète selon la spécifications incluses dans `format`. Retourne le nombre d'éléments correctement lus ou EOF en cas d'erreur (avant toutes les lectures).
- ▶ `int fprintf(FILE * pf, char * format, arg1,...)` : convertit, met en forme (selon `format`) et imprime ses arguments dans le flux `pf`. Retourne le nombre de caractères imprimés ou EOF en cas d'erreur.

Remarques :

- ▶ `scanf(char * format,...)` \Leftrightarrow
`fscanf(stdin, char * format,...)`

- ▶ `int fgetf(FILE * pf, char * format, arg1,...)` : lit les caractères sur le flux `pf`, les interprète selon la spécifications incluses dans `format`. Retourne le nombre d'éléments correctement lus ou EOF en cas d'erreur (avant toutes les lectures).
- ▶ `int fprintf(FILE * pf, char * format, arg1,...)` : convertit, met en forme (selon `format`) et imprime ses arguments dans le flux `pf`. Retourne le nombre de caractères imprimés ou EOF en cas d'erreur.

Remarques :

- ▶ `scanf(char * format,...)` \Leftrightarrow
`fscanf(stdin, char * format,...)`
- ▶ `printf(char * format,...)` \Leftrightarrow
`fprintf(stdout, char * format,...)`

getc, putc, fscanf et fprintf : exemple

```
int main(int arv, char * arg[]) {
 FILE *in, *out;
 int c;
 if ((in = fopen("entree.txt", "r")) == NULL) {
 fprintf(stderr, "\nErreur: Impossible de lire");
 return(-1);
 }

 if ((out = fopen("sortie.txt", "w")) == NULL) {
 fprintf(stderr, "\nErreur: Impossible d'écrire");
 return(-1);
 }

 while ((c = getc(in)) != EOF)
 putc(c, out);

 fclose(in); fclose(out);
 return(0);
}
```

Introduction sur les fichiers

Les fichiers et le langage C

La structure FILE

Ouverture et fermeture d'un fichier

Les entrées-sorties textes

Les entrées-sorties binaires

Les accès directes

Introduction sur les fichiers

Les fichiers et le langage C

La structure FILE

Ouverture et fermeture d'un fichier

Les entrées-sorties textes

Les entrées-sorties binaires

Les accès directes

Plusieurs fonctions pour la lecture/écriture depuis/dans les fichiers binaires existent :

- ▶ `size_t fread(void * pointeur, size_t taille, size_t nombre, FILE * pf) :`

lit un tableau de nombre éléments, chacun de taille `taille`, depuis le flux `pf`, et le stocke dans la zone pointée par `pointeur`. Le nombre total d'éléments lus sont retournés.

Plusieurs fonctions pour la lecture/écriture depuis/dans les fichiers binaires existent :

- ▶ `size_t fread(void * pointeur, size_t taille, size_t nombre, FILE * pf) :`
lit un tableau de nombre éléments, chacun de taille `taille`, depuis le flux `pf`, et le stocke dans la zone pointée par `pointeur`. Le nombre total d'éléments lus sont retournés.
- ▶ `size_t fwrite(void *pointeur, size_t taille, size_t nombre, FILE * pf) :`
écrit un tableau de nombre éléments, chacun de taille `taille`, depuis la zone pointée par `pointeur` vers le fichier associé au flux `pf`. Le nombre total de bytes écrits sont retournés.

fread, fwrite : exemple

```
#include <stdio.h>
#include <stdlib.h>
#define NB 50
int main(int arv, char * arg[]) {
 FILE *in, *out;
 int tab1[NB], tab2[NB];
 int i;

 for (i = 0 ; i < NB; i++)
 tab1[i] = i;

 // écriture du tableau dans sortie.bin
 if ((out = fopen("./sortie.bin", "wb")) == NULL) {
 fprintf(stderr, "\nImpossible d'écrire");
 return(-1);
 }

 fwrite(tab1, NB * sizeof(int), 1, out);
 fclose(out);
```

fread, *fwrite* : exemple (suite et fin)

```
// lecture dans sortie.bin
if ((in = fopen("./sortie.bin", "rb")) == NULL) {
 fprintf(stderr, "\nImpossible de lire");
 return(-1);
}

fread(tab2, NB * sizeof(int), 1, in);
fclose(in);

for (i = 0 ; i < NB; i++)
 printf("%d\t", tab2[i]);

printf("\n");

return(0);
}
```

Introduction sur les fichiers

Les fichiers et le langage C

La structure FILE

Ouverture et fermeture d'un fichier

Les entrées-sorties textes

Les entrées-sorties binaires

Les accès directs

Introduction sur les fichiers

Les fichiers et le langage C

La structure FILE

Ouverture et fermeture d'un fichier

Les entrées-sorties textes

Les entrées-sorties binaires

Les accès directs

Le langage C permet un accès directe au données d'un fichier.

`int fseek (FILE * pf, long int offset, int origine) :`
affecte l'indicateur de position associé à `pf`, par la position `offset + origine`.

- ▶ `pf` : pointeur sur `FILE` identifiant le flux.
- ▶ `offset` : nombre de bytes à partir de origine.
- ▶ `origine` : position à partir de laquelle `offset` est ajouté.
Peut-être spécifié par l'une des constantes suivantes,
 - ▶ `SEEK_SET` Début du fichier
 - ▶ `SEEK_CUR` Position courante du pointeur
 - ▶ `SEEK_END` Fin du fichier.

- ▶ `long int ftell (FILE * pf)` : retourne la valeur actuelle de l'indicateur de position.

ftell, fseek : exemple

```
#include <stdio.h>

int main (int arv , char * arg[]) {
 FILE * fp;
 long size;

 if ((fp = fopen ("monFichier.txt","rb"))==NULL) {
 fprintf(stderr, "\nImpossible d'ouvrir le fichier");
 return(-1);
 } else {
 fseek(fp, 0, SEEK_END);
 size = ftell(fp);
 fclose (fp);
 printf ("La taille de monFichier.txt: %ld bytes.\n",
 size);
 }
 return 0;
}
```

Exercice : encodage/décodage d'un fichier texte (1/2)

Considérons le fichier texte "FichierAvecSauts.txt" contenant une liste de lignes (chacune se terminant par '\n').

- ▶ Écrire une fonction qui permet de créer, à partir de «FichierAvecSauts.txt», deux fichiers :
 - ▶ un fichier constitué des lignes de «FichierSansSauts.txt», mis les unes à la suite des autres en supprimant le caractère '\n' qui les sépare,
 - ▶ un fichier d'index «FichierIndex.bin» dans lequel seront rangées les positions ainsi que les longueurs des lignes du fichier précédent.
- ▶ Écrire une fonction qui permet, à partir des deux fichiers «FichierSansSauts.txt» et «FichierIndex.bin», de restituer le fichier original.

Exercice : encodage/décodage d'un fichier texte (2/2)

Trois nouvelles fonctions sont utiles :

- ▶ `char * fgets (char * str, int num, FILE * pf)` : Lit une chaîne de caractères dans le flux `pf` et s'arrête après `n-1` caractères lus, ou quand `'\n'` est lu, ou quand la fin de fichier est rencontrée. Si le caractère `'\n'` est lu, il figure dans `str`.
- ▶ `int fputs (const char * str, FILE * pf)` : Écrit la chaîne `str` dans le flux `pf`.
- ▶ `int feof (FILE * pf)` : détecte une fin de fichier dans un flux `pf`.

La solution peut être trouvée sur le lien suivant : [./exemple.c](#)