

XI - Rad sa datotekama

- U C-jeziku implementirano je **niz funkcija** koje na jedinstven način tretiraju sve ulazno/izlazne operacije: **unos** sa tastature, **ispisivanje** na ekran računara kao i **čitanje i pisanje** informacija na hard disku.
- Komuniciranje sa uređajima koji obavljaju ove operacije vrši se **sekvencijalno** bajt po bajt, a **programski mehanizam** kojim se vrši ovakav prenos informacija naziva se **tok** (*stream*).
- U jednom programu može se raditi sa **više tokova**.
- Svakom toku se dodeljuje **jedna struktura podataka** imena **FILE**, koja je definisana u biblioteci **<stdio.h>**.
- Osnovna namena te strukture je da služi kao **memorijski ulazno/izlazni bufer** (*I/O buffer*) pri prenosu podataka.
- Važno je znati da se pri izlaznim operacijama podaci ne šalju direktno spoljnim uređajima, već se najpre **upisuju u ovaj bafer**.
- Kada se on ispuni, tada se **sadržaj celog bafera** šalje spoljnom uređaju.
- Tako se **smanjuje broj pristupa disku** i ubrzava rad sa datotekama.
- Sličnu namenu bafer ima i **pri ulaznim operacijama**.

XI - Rad sa datotekama

- Sve tokove možemo podeliti u **četiri grupe**:
 1. **standardni ulaz** (vrši prijem podataka sa tastature)
 2. **standardni izlaz** (vrši ispis na ekran računara)
 3. **standardno javljanje greške** (obično na ekranu računara)
 4. **datotečni tok** (vrši čitanje ili pisanje podataka u datoteku)
- Standardni ulaz, standardni izlaz i standardni tok dojavu greške se **samoinicijaliziraju** pri pokretanju programa, a njihov pokazivač na strukturu **FILE** nalazi se u **globalnim promenljivama**:
 1. **FILE *stdin;** /* pokazivač toka standardnog ulaza */
 2. **FILE *stdout;** /* pokazivač toka standardnog izlaza */
 3. **FILE *stderr;** /* pokazivač toka dojavu greške */
- Ovi pokazivači su **deklarisani** u datoteci **<stdio.h>**.
- Ako želimo da koristimo **spoljašnju datoteku** u C programu, moramo samostalno **da joj pridružimo neki tok**
- Inicijalizaciju pokazivača tokova na datoteke **mora da uradi programer**
- Programer **ne mora da vodi računa o detaljima** kako se stvarno izvršava ulazno/izlazni prenos podataka u i iz datoteka.

XI - Rad sa datotekama

- Ono što on mora da zna je **pokazivač toka**, sa kojim se komunicira, i **funkcije** pomoću kojih se ta komunikacija realizuje.
- Ovo podrazumeva **deklarisanje promenljive** zvane **pokazivač na datoteku**, i davanje vrednosti toj promenljivoj
- Vrednost koja se dodeljuje **dobija se pozivom funkcije** koja pokušava da otvori specificiranu datoteku
- Gledano sa strane korisnika, datoteka ima **ime** i verovatno neki smisleni **sadržaj**
- Sa strane programa, datoteka je **tok bajtova** kome se pristupa preko **pokazivača na fajl**
- **Svim operacijama** koje pristupaju sadržaju datoteke ili koje obavljaju određene operacije nad datotekama **pristupa se preko pokazivača na tu datoteku**.
- Ako želimo da radimo se datotekama **obavezno** je da se na početku programa uključi biblioteka **#include <stdio.h>**
- Rad sa datotekama (čitanje ili upis) zahteva osnovna **tri koraka**: **Otvaranje** datoteke (pristup), **Čitanje/Upis** i **Zatvaranje** datoteke.

XI - Rad sa datotekama

- Pokazivač toka (**FILE ***) se mora navesti kao argument svake funkcije sa kojom se vrše ulazno/izlazne operacije.

Primer: za formatirani ispis podataka koristi se funkcija **fprintf** koja se poziva na sledeći način:

```
int fprintf(FILE *pTok, const char *format, ...);
```

gde je **pTok** pokazivač toka, a tri tačke označavaju da se funkcija može koristiti sa promjenljivim brojem argumenata.

- Formatirani ispis se vrši prema obrascu koji se zapisuje u stringu **format**, na isti način kako se zapisuje format ispisa u **printf()** funkciji.

Primer: za ispis stringa "Hello World" na standardnom izlazu može se koristiti sledeća naredba:

```
fprintf(stdout, "Hello World");
```

koja ima isto dejstvo tj. potpuno je identična kao i naredba:

```
printf("Hello World");
```

- Zapravo, funkcija **printf()** je interno realizovana kao **fprintf()** funkcija kod koje je definisan pokazivač toka na **stdout**.

XI - Pojam datoteke

- Datoteka predstavlja **imenovano područje** u sekundarnoj memoriji, najčešće na hard disku, koje služi za smeštanje podataka.
- Sa stanovišta operativnog sistema datoteka je **složen objekat** koji se obično sastoji **od više povezanih fragmenata** smeštenih na različitim lokacijama u sekundarnoj memoriji.
- Kako operativni sistem brine o svim detaljima rada sa datotekama, C posmatra datoteku sasvim funkcionalno **kao celinu u koju je moguće upisati niz znakova** ili ga iz nje **pročitati**.
- Preciznije, u C-u je datoteka **kontinuirani niz okteta** (*byte*-ova) kome se može pristupati potpuno individualno.
- Prilikom čitanja iz datoteke niz okteta je usmeren od **datoteke prema programu**; program može čitati ulazni niz **znak-po-znak**.
- Kod pisanja u datoteku niz znakova ide **od programa prema datoteci**.
- Najmanja jedinica koja može biti pročitana/upisana je **1 znak** (oktet).
- Ovakva apstraktna definicija datoteke omogućava da se **tastatura i ekran računara** tretiraju kao datoteke.
- Sa tastature je moguće **samo čitati**, dok je na ekran moguće **samo pisati**

XI - Pojam datoteke

- Informacije se u datotekama zapisuju u **kodiranom obliku**.
- **Dva su načina** kodiranog zapisa: **binarni/tekstualni** ili **formatirani**.
- Zapis je upisan u binarnu datoteku kada se informacije na hard disk upisuju u istom binarnom obliku **kako su kodirane u memoriji računara**
- U tekstualnim datotekama upis se vrši formatirano **pomoću ASCII koda**, na isti način kako se vrši tekstualni ispis na video monitoru.
- Sadržaj tekstualnih datoteka se može pregledati **bilo kojim editorom teksta**, dok sadržaj binarnih datoteka obično može razumeti **samo program** koji ih je formirao.
- Treba imati na umu da kada se u tekstualnu datoteku formatirano upisuje C-string, tada se **ne zapisuje završni znak '\0'**.
- Uobičajeno se zapis u tekstualnim datotekama unosi u **redovima teksta**, na način da se za oznaku kraja reda koristi znak **'\n'**.
- Takve zapise zovemo **linija**.
- Poželjno je da se ne unose linije koje sadrže više od **256 znakova**, jer se time osigurava da će tekstualna datoteka biti ispravno očitana **sa gotovo svim programima** koji operišu sa tekstualnim zapisima.

XI - Pristup datotekama

- Svaka datoteka ima svoje **jedinstveno ime**.
- Ime datoteke je upamćeno na disku **kao tekstualni zapis** u posebnoj sekciji kataloga diska.
- Uz ime su zabeleženi i **podaci o datoteci**: vreme kada je upamćena, broj bajtova koje datoteka zauzima, mesto na disku gde je upamćen sadržaj datoteke i atributi pristupa datoteci (*read, write, hidden*).
- Da bi mogli da koristimo neku datoteku potrebno je od operativnog sistema **zatražiti dozvolu za pristup** toj datoteci.
- Taj proces se zove **otvaranje datoteke**.
- Isto tako se i **za kreiranje nove datoteke** mora zatražiti dozvola od OS
- Otvaranje datoteke obavlja standardna funkcija **fopen()**.
- Pored komunikacije sa OS ona formira **datotečni tok** koji sadrži memorijski bafer **za efikasno čitanje ili pamćenje** podataka
- Funkcija **fopen()** se deklariše na sledeći način:
FILE *fopen(const char *ime, const char *mod);
ime je string koji sadrži ime datoteke, sa potpunom putanjom gde se ta datoteka nalazi, a **mod** predstavlja dozvoljeni način rada sa datotekom

XI - Pristup datotekama

Primer: `char *filename = "c:\\data\\list.txt";`

ovaj string bi koristili na Windows računarima za otvaranje datoteke koja ima ime **list.txt** i koja se nalazi na disku c: u direktorijumu pod imenom **data**.

➤ Zabranjeno je da u imenu datoteke koristimo znakove:

`/, \, :, *, ?, ", <, >` i `|`.

➤ Ako se zapiše samo ime datoteke, podrazumeva se da se datoteka nalazi u tekućem direktorijumu.

➤ **mod** je string kojim se opisuje način otvaranja datoteke.

➤ Zapisuje se sa jednim ili više znakova: **r**, **w**, **a** i **+**.

Mod	Opis
r	Otvora trenutni tekstualni fajl za čitanje podataka
w	Otvora tekstualni fajl kako bi se izvršio upis. Ako fajl ne postoji, novi fajl se kreira i program će izvršiti upis na početak fajla.
a	Otvora tekstualni fajl za upis. Ako fajl ne postoji kreira se novi fajl. Upis će izvršiti dodavanje sadržaja na već postojeći sadržaj
r+	Otvora tekstualni fajl za čitanje i pisanje.
w+	Otvora tekstualni fajl za čitanje i pisanje. Sav sadržaj fajla se briše. Ukoliko fajl ne postoji kreira se novi fajl.
a+	Otvora tekstualni fajl za čitanje i pisanje. Kreira fajl ukoliko ne postoji. Čitanje polazi od početka fajla, a pisanje će izvršiti dodavanje sadržaja na kraju fajla.

XI - Pristup datotekama

- F-ja **fopen** treba da **ustopaviti komunikaciju sa OS-om** i njegovim rutinama za rad sa datotekama, i da **vratiti pokazivač** datoteke **fp** koji će se koristiti za zapisivanje ili čitanje podataka iz datoteke.
- Pokazivač datoteke **pokazuje na strukturu** (tipa FILE) koja sadrži informacije o datoteci (deklaracija FILE nalazi se u **stdio.h**)
- U slučaju da datoteka ne može da se otvori **vraća se NULL**
- **Najčešći uzroci greške** pri otvaranju datoteke su:
 - ✓ Neispravan zapis imena datoteke.
 - ✓ Neispravan zapis direktorijuma ili oznake diska.
 - ✓ Ne postoji direktorijum koji smo dali u imenu
 - ✓ Zahtev da se otvori nepostojeća datoteka u modu čitanja – "r".
- Preporučuje se da se **uvek proveri** da li je datoteka otvorena bez greške
- ANSI standard **pravi razliku između tekstualnih i binarnih datoteka**, pa uz oznaku **mod** treba dodati 'b' ukoliko se radi sa binarnom datotekom
- Datotekama se može pristupiti na jedan od dva načina:
 - 1. Sekvencijalno**
 - 2. Direktno ili slučajno** (*random access*)

XI-Otvaranje i zatvaranje datoteka

Primer: *Napisati kod za upisivanje podataka u datoteku "vtš.txt"*

```
FILE * fp;
```

```
fp = fopen("vtš.txt", "w");
```

```
if( fp == NULL)
```

```
printf("Greška pri otvaranju datoteke");
```

- Kada je datoteka otvorena, **koristi se kao tok**.
- Tako ako prethodno napisanom kodu programa dodamo naredbe:

```
fprintf( fp, "SRT\n");
```

```
fprintf( fp, "%s\n" "SRT drugi put!");
```

SRT

SRT drugi put

- Kada se ne pristupa datoteci, treba je **zatvoriti** sa **int fclose (FILE *fp)**; čime se **prekida veza** između pokazivača datoteke i njenog imena
- Dva su osnovna razloga za to:
 1. **Ušteda resursa** jer OS često ograničava broj istovremeno otvorenih datoteka
 2. Kako bi svi podaci iz računara, koji se jednim delom nalaze u baferu strukture FILE, **bili smešteni na disk**.

XI-Otvaranje i zatvaranje datoteka

- Funkcija **fclose()** prima argument koji je pokazivač toka prethodno otvorene datoteke, a vraća **vrednost nula** ako je proces zatvaranja uspešan ili **EOF** ako pri zatvaranju dođe do greške.
- Ukoliko se ne zatvori datoteka pomoću ove funkcije, ona će biti **prisilno zatvorena** po završetku programa.
- Preporuka je **da se uvek zatvori datoteka** čim se sa njom završi rad, jer se time **štede resursi** OS i osigurava od mogućeg **gubitka podataka** (pri resetovanju računara, nestanku el.napajanja,...).
- Ako je potrebno da datoteke budu otvorene sve vreme tada se koristiti funkcija **fflush()** kojom se forsira pražnjenje bafera datoteke i ažurira stanje datoteke na disku, **bez zatvaranja datoteke**.
- Prototip funkcije **fflush()** je **int fflush(FILE *fp);** funkcija prima argument koji je **pokazivač toka** prethodno otvorene datoteke, a vraća **vrednost nula** ako je proces pražnjenja bafera uspešan ili **EOF** ako pri zapisu podataka iz bafera nastane greška.
- Funkcija **fflush(stdin)** se takođe često koristi za **odstranjivanje viška znakova** iz standardnog ulaza.

XI-Otvaranje i zatvaranje datoteka

Primer: *U datoteku "podaci.txt" potrebno je upisati prvih 10 prirodnih brojeva, a zatim iz iste datoteke očitati brojeve dok se ne stigne do kraja i ispisati ih na standardni izlaz.*

```
#include <stdio.h>
#include <stdlib.h> /* funkcija exit */
main()
{
int i;
int br;
FILE* f = fopen("podaci.txt", "w");
if (f == NULL)
{
printf("Greska prilikom otvaranja
datoteke podaci.txt za pisanje\n");
exit(1);
}
/*Učitavanje brojeva*/
for (i = 0; i<10; i++)
 fprintf(f, "%d\n", i);
fclose(f);
/*Otvaranje datoteke za čitanje*/
f = fopen("podaci.txt", "r");
if (f == NULL)
{ printf("Greska prilikom otvaranja
datoteke podaci.txt za citanje\n");
exit(1);
}
/*Čitanje brojeva i njihovo ispisivanje*/
while(fscanf(f, "%d", &br) == 1)
 printf("Procitano : %d\n", br);
fclose(f);
}
```

XI - Čitanje i upisivanje podataka

➤ **Funkcija** za čitanje jednog znaka (bajta) iz datoteke je:

int fgetc(FILE *pok_dat)

- Ako je pre učitavanja znaka došlo do kraja datoteke rezultat funkcije je EOF (simbolička konstanta koja označava kraj datoteke (-1)).
- Ova konstanta je, takođe, definisana u fajlu **stdio.h**.

➤ **Funkcija** za upis jednog znaka (bajta) u datoteku je:

int fputc(char c, FILE *pok_dat)

- Rezultat funkcije je upisani znak.

➤ **Funkcija** za čitanje jednog reda iz tekstualne datoteke je:

char *fgets(char *s, int maxbr, FILE *pok_dat)

- Učitava jedan red (niz znakova do znaka '\n') iz datoteke na koju ukazuje **pok_dat**. **s** je niz u koji se smešta učitani red, a **maxbr-1** je maksimalni broj znakova koji se mogu učitati.

➤ **Funkcija** za upis jednog reda u tekstualnu datoteku je:

char *fputs(char *s, FILE *pok_dat)

XI - Čitanje i upisivanje podataka

➤ **Funkcija** za **formatirano čitanje podataka** iz tekstualne datoteke

int fscanf(FILE *pok_dat, char *format [,arg]...)

- Funkcija služi za čitanje podataka iz fajla na koji ukazuje **pok_dat**. Povratna vrednost predstavlja broj podataka koje je funkcija učitala u argumente. Ako se javi greška pri učitavanju povratna vrednost je -1
- Parametri funkcije:
 1. **pok_dat** – pokazivač na fajl iz koga treba učitavati podatke.
 2. **format** – predstavlja niz karaktera koji označava način konverzije (niza karaktera u podatak odgovarajućeg tipa) koji treba primeniti pri učitavanju podataka iz fajla u promenljive zadate kao parametri **argument** (npr. “%d”). Ovaj parametar odgovara prvom parametru funkcije **scanf()**.
 3. **argument** – predstavlja promenljivu u koju treba učitati vrednost. Tip ovog argumenta mora odgovarati tipu konverziji naznačenom u parametru **format**.
- Može postojati više parametara **argument**, sa tim da broj argumenata ovog tipa treba da odgovara broju specifikacija konverzija u formatu

XI - Rad sa datotekom

Primer:

```
char znak, rec[20];
int povratna, brojCeo;
double brojRealan;
FILE *pokFajla;
pokFajla = fopen( "Dokument.txt", "r" );
...
povratna = fscanf( pokFajla, "%c %s %d %f", znak, rec,
brojCeo, brojRealan );
...
povratna = fclose( pokFajla );
```

XI - Rad sa datotekom

➤ **Funkcija** za **formatirani upis podataka** u tekstualne datoteke

int fprintf(FILE *pok_dat, char *format [,arg]...)

- Funkcija služi za upisivanje podataka u fajl na koji ukazuje **pok_dat**. Povratna vrednost predstavlja broj podataka koje je funkcija upisala u fajl. Ako se pojavi greška pri učitavanju povratna vrednost je -1.
- **Parametri:**
 1. **pok_dat** – pokazivač na fajl iz koga treba učitavati podatke.
 2. **format** – predstavlja niz karaktera koji označavaju način konverzije (podatka odgovarajućeg tipa u niz karaktera) koji treba primeniti pri upisu podataka u fajl iz promenljivih koje su navedene kao parametri **argument** (npr. “%d”). Ovaj parametar odgovara prvom parametru funkcije **printf()**.
 3. **argument** – predstavlja promenljivu čiju vrednost treba upisati u fajl. Tip ovog argumenta mora odgovarati tipu konverziji naznačenom u parametru **format**. Može postojati više parametara **argument**, s tim da broj argumenata ovog tipa treba da odgovara broju specifikacija konverzija u formatu da ne bi došlo do greške.

XI - Rad sa datotekom

Primer:

```
char znak, rec[20];
```

```
int povratna, brojCeo;
```

```
double brojRealan;
```

```
FILE *pokFajla1, *pokFajla2;
```

```
pokFajla1 = fopen( "Dokument1.txt", "r" );
```

```
pokFajla2 = fopen( "Dokument2.txt", "r" );
```

```
...
```

```
povratna = fscanf( pokFajla1, "%c %s %d %f", znak, rec,  
brojCeo, brojRealan );
```

```
...
```

```
povratna = fprintf( pokFajla2, "%c %s %d %f", znak, rec,  
brojCeo, brojRealan );
```

```
...
```

```
povratna = fclose( pokFajla1 );
```

```
povratna = fclose( pokFajla2 );
```

XI - Funkcije za direktan pristup

➤ Da bi se direktno pristupilo nekom podatku u okviru datoteke, mora se znati njegovo rastojanje u bajtovima od **početka datoteke**, **kraja datoteke** ili od **tekuće pozicije**.

➤ Standardna funkcija za pozicioniranje u datoteci

int fseek(FILE *pok_dat, long int n, int modus)

pok_dat - ukazuje na datoteku u kojoj se vrši pozicioniranje,

n - broj bajtova za koliko se pomera pokazivač na datoteku u odnosu na zadatu lokaciju,

modus - definiše u odnosu na koju lokaciju se vrši pomeranje:

modus=0, pomeranje se vrši u odnosu na početak datoteke,

modus=1, pomeranje se vrši u odnosu na tekuću poziciju,

modus=2, pomeranje se vrši u odnosu na kraj datoteke.

➤ Funkcija za pozicioniranje na početak datoteke

void rewind(FILE *pok_dat)

➤ Funkcija za nalaženje trenutne vrednosti pokazivača datoteke

long int ftell (pok_dat)

Daje **trenutnu poziciju** pokazivača datoteke (broj bajtova od početka)

XI - Rad sa datotekom

- **Funkcija** za ispitivanje da li je pokazivač datoteke pozicioniran na kraj datoteke

int feof(FILE *dat_pok);

Vraća vrednost **različitu od nule** ukoliko je pokazivač datoteke pozicioniran na kraj datoteke.

- **Funkcija** za binarno čitanje

int fread(void *ulaz, long vel, long br, FILE *uldat)

Iz binarne datoteke na koju ukazuje **pok_dat** učitava se **br** podataka veličine **vel** bajtova i to smešta počev od lokacije na koju ukazuje pokazivač **ulaz**.

- **Funkcija** za binarni upis

int fwrite(void *izlaz, long vel, long br, FILE *izdat)

U binarnu datoteku na koju ukazuje **pok_dat** upisuje se **br** podataka veličine **vel** bajtova. **Izlaz** je početna adresa od koje su smešteni podaci koji se prenose u datoteku.

XI - Osnovne funkcije za rad sa datotekama

1. **FILE fopen(char filename, char mode);** - otvara datoteku čije je ime zapisano u stringu **filename** gde **mode** određuje način pristupa
Vraća FILE pokazivač kojim se ta datoteka predstavlja u memoriji računara
2. **int fclose (FILE fp);** - zatvara datoteku predstavljenu pokazivačem **fp**
3. **int getc(FILE fp);**
4. **int fgetc (FILE fp);** - čita znak iz datoteke predstavljene pokazivačem **fp**, te vraća pročitani znak.
5. **int fputc(int c, FILE fp);**
6. **int putc(int c, FILE fp);** - zapisuje znak **c** u datoteku
7. **int fscanf (FILE fp, char format, ...);** - formatirano čitanje podataka iz datoteke prema formatu specificiranom stringom **format**.
8. **int fprintf (FILE fp, char format, ...);** - formatiran ispis podataka u datoteku prema formatu specificiranom stringom **format**.
9. **int feof (FILE fp);** - vraća **true** ako se čitanjem datoteke predstavljene pokazivačem **fp** stiglo do kraja te datoteke, odnosno **0** inače.
10. **void rewind(FILE fp);** - repositionira pokazivač **fp** tako da “pokazuje” na početak datoteke.

XI - Biblioteka `stdio.h`

1. **FILE** - tip podataka (struktura) koja čuva sve informacije o fajlu, koje se koriste napr kod otvaranja fajla..
2. **FILE *stdin** je povezan sa tokom za standardni ulaz za podatke
3. **FILE *stdout** - **stdout** je povezan sa standardnim tokom koji se koristi za izlaz iz programa.
4. **FILE *stderr** - **stderr** je povezan sa tokom za greške.
5. **EOF** - vrednost koja označava kraj fajla (end-of-file); Za ANSI C to je negativni celobrojna konstanta, čija je vrednost tradicionalno **-1**.
6. **NULL** - vrednost nultog pointera (konstanta 0)
7. **BUFSIZ** - celobrojna konstanta (**int**) koja specificira “odgovarajuću” veličinu bafera preko kojih ide UI za fajlove.
8. **size_t** - *unsigned* tip podataka čija je veličina takva da može da sačuva bilo koju vrednost koju može da vrati `sizeof`

Hvala na pažnji !!!

Pitanja

? ? ?