

COURS 7 - ENTRÉES/SORTIES ET FICHIERS

G. Bianchi, G. Blin, A. Bugeau, S. Gueorguieva, R. Uricaru

2015-2016

Programmation 1 - uf-info.ue.prog1@diff.u-bordeaux.fr

université
de **BORDEAUX**

UTILISATION AVANCÉE DE PRINTF

RETOUR DE PRINTF

▷ La fonction `printf` retourne le nombre de caractères écrits sur la sortie standard

```
int main(int argc, char* argv[]) {
 int n=printf("command=%s\n", argv[0]);
 int i;
 for (i=1; i<n; i++) { //1 to n to avoid \n
 printf("-");
 }
 printf("\n");
 return 0;
}
```

```
$> ./test_printf
command=./test_printf
```

- ▷ La fonction printf retourne un entier négatif en cas d'erreur
- ▷ Evènement très rare lié à une sortie redirigée vers un fichier et une erreur d'écriture dans ce dernier
 - ▷ Plus de place sur le disque
 - ▷ Absence du support amovible
 - ▷ Problème de droits en écriture sur le fichier de redirection

AFFICHAGE DES ENTIERS

- ▷ `%d` - entiers signés, `%u` - entiers non signés
- ▷ `%o` - entiers non signés en octal, `%x %X` - entiers non signés en hexadécimal

```
int main(void) {  
 int i=-45,j=43;  
 printf("%d\n",i);  
 printf("%u\n",i);  
 printf("%o\n",j);  
 printf("%x\n",j);  
 printf("%X\n",j);  
 return EXIT_SUCCESS;  
}
```

\$> ./a.out

-45
4294967251
53
2b
2B

AFFICHAGE DES RÉELS

- ▷ %f - standard avec 6 décimales
- ▷ %g - standard sans les zéros finaux
- ▷ %e %E - notation exponentielle

```
int main(void){  
 double f=345.575;  
 printf("%f\n",f);  
 printf("%g\n",f);  
 printf("%e\n",f);  
 printf("%E\n",f);  
 return EXIT_SUCCESS;  
}
```

```
$> ./a.out  
345.575000  
345.575  
3.455750e+002  
3.455750E+002
```

- ▷ %p - affiche en hexadécimal des adresses mémoires
- ▷ %n - stocke le nombre de caractères déjà écrits (nécessite une variable où stocker ce nombre)

```
int main(void){  
 int n;  
 double d=458.21;  
 printf("%g%n",d,&n);  
 printf("=%d chars\n",n);  
 printf("&n=%p\n",&n);  
 return EXIT_SUCCESS;  
}
```

```
$> ./a.out  
458.21=6 chars  
&n=0022FF6C
```

- ▷ L'entier inséré entre le % et la lettre définissant le type d'affichage de la donnée correspond au nombre minimum de caractères à utiliser
- ▷ `printf` complète avec des espaces si nécessaire, ou des zéros si `%0` est utilisé à la place de %

```
int main(void){  
 printf("%5d\n",4);  
 printf("%5d\n",123456);  
 printf("%5f\n",3.1f);  
 printf("%5s\n","abc");  
 printf("%05d\n",4);  
 return EXIT_SUCCESS;  
}
```

\$> ./a.out

4

123456

3.100000

abc

00004

- ▷ L'entier inséré entre un `.` et la lettre définissant le type d'affichage de la donnée réelle correspond à la règle d'arrondi
- ▷ `%.3f` correspond à un arrondi à 3 décimales
- ▷ Compatible avec un gabarit

```
int main(void){  
 double f=3.14159265;  
 printf("%.3f\n",f);  
 printf("%08.3f\n",f);  
 printf("%.4e\n",f);  
 return EXIT_SUCCESS;  
}
```

```
$> ./a.out  
3.142  
0003.142  
3.1416e+000
```

GABARITS ET PRÉCISIONS VARIABLES

▷ Possibilité de définir des gabarits et précisions variables en fournissant, à la place de l'entier, une variable en argument de `printf` localisée par un `'*'`

```
int main(int argc, char* argv){
 int i, tmp, max=0, k=6, n=3;
 float t=3.1455677;
 printf("%0*.*f\n", k, n, t);
 for (i=0;i<argc;i++) {
 tmp=strlen(argv[i]);
 if (tmp>max){
 max=tmp;
 }
 }
 for (i=0;i<argc;i++) {
 printf("arg #d=%*s\n",i,max,argv[i]);
 }
 return EXIT_SUCCESS;
}
```

```
$>./a.out is the command
03.146
arg #0=./a.out
arg #1= is
arg #2= the
arg #3=command
```

SIGNES DES NOMBRES

- ▷ `%+d` force l'affichage du signe d'un entier
- ▷ `% d` met un espace si le signe de l'entier est un `' + '`

```
int main(void){
 float f=12.54f;
 float g=-12.54f;
 printf("%+f\n",f);
 printf("%+f\n",g);
 printf("% f\n",f);
 printf("% f\n",g);
 printf("%+.3f\n",f);
 return EXIT_SUCCESS;
}
```

```
$> ./a.out
+12.540000
-12.540000
 12.540000
 -12.540000
+12.540
```

- ▶ La fonction `sprintf` permet de stocker le résultat dans une chaîne de caractères supposée assez longue
- ▶ ⚠ Attention aux débordements

```
int main(void){ $> ./a.out
 char* fname="John"; email=John.Doe@labri.fr
 char* lname="Doe";
 char email[256];
 sprintf(email,"%s.%s@labri.fr",fname,lname);
 printf("email=%s\n",email);
 return EXIT_SUCCESS;
}
```

GETCHAR ET GETS

- ▷ Rappel: La fonction `int getchar()` renvoie le caractère lu ou la constante `EOF` en cas d'erreur
- ▷ La fonction `char* gets(char *s);` permet la lecture d'une chaîne de caractères, terminée par `'\n'`, sur l'entrée standard et place le résultat dans la variable `s`

```
int main(void){
 char line[10];
 printf("At most 9 characters ?\n");
 if(gets(line)==NULL){
 return EXIT_FAILURE;
 }
 return EXIT_SUCCESS;
}
```

\$> ./a.out
At most 9 characters ?
test

- ▷ Cette fonction retourne `NULL` en cas d'erreur et `s` en cas de succès

GETCHAR ET GETS

- ▷ Rappel: La fonction `int getchar()` renvoie le caractère lu ou la constante `EOF` en cas d'erreur
- ▷ La fonction `char* gets(char *s);` permet la lecture d'une chaîne de caractères, terminée par `'\n'`, sur l'entrée standard et place le résultat dans la variable `s`

```
int main(void){
 char line[10];
 printf("At most 9 characters ?\n");
 if(gets(line)==NULL){
 return EXIT_FAILURE;
 }
 return EXIT_SUCCESS;
}
```

\$> ./a.out
At most 9 characters ?
test

- ▷ Le caractère `'\n'` n'est pas recopié dans la chaîne pointée par `s` et un caractère `null ('\0')` est placé à la fin de la chaîne

GETCHAR ET GETS

- ▷ Rappel: La fonction `int getchar()` renvoie le caractère lu ou la constante `EOF` en cas d'erreur
- ▷ La fonction `char* gets(char *s);` permet la lecture d'une chaîne de caractères, terminée par `'\n'`, sur l'entrée standard et place le résultat dans la variable `s`

```
int main(void){
 char line[10];
 printf("At most 9 characters ?\n");
 if(gets(line)==NULL){
 return EXIT_FAILURE;
 }
 return EXIT_SUCCESS;
}
```

```
$>./a.out
At most 9 characters ?
testtroplong
Segmentation fault
```

- ▷ La fonction `gets` ne gère pas les débordements éventuels sur la chaîne passée en paramètre

LES FICHIERS

QU'EST-CE QU'UN FICHER ?

- ▷ Un fichier est un espace de stockage de données
- ▷ Les opérations permises sont
 - ▷ Lire, écrire et tronquer
- ▷ Il n'est pas prévu de mécanisme pour enlever un morceau au milieu du fichier
- ▷ Après ouverture du fichier, toute opération de lecture ou d'écriture s'effectue relativement à une position courante dans le fichier
- ▷ Cette position indique la position de fin de la dernière lecture ou écriture dans le fichier

- ▶ La librairie `stdio.h` définit un type particulier nommé `FILE` pour décrire un fichier
- ▶ Cette structure varie selon les implémentations
 - ▶ ⚠ Il ne faut jamais utiliser ses champs directement
- ▶ Les fonctions de `stdio.h`

```
FILE* fopen(const char* path, const char* mode);
int fclose(FILE* stream);
int fprintf(FILE* stream, const char* format, ...);
int fgetc(FILE* stream);
int fputc(int c, FILE* stream);
char* fgets(char* s, int n, FILE* stream);
int fputs(const char* s, FILE* stream);
size_t fread(void* ptr, size_t size, size_t n, FILE* stream);
size_t fwrite(const void* ptr, size_t size, size_t n, FILE* stream);
```

OUVRIR UN FICHER

- ▷ L'ouverture d'un fichier s'effectue à l'aide de la fonction `FILE* fopen(const char* path, const char* mode);` où `path` correspond au chemin de ce dernier et `mode` aux options d'accès
 - ▷ `"r"` ouvre le fichier en lecture seule
 - ▷ `"w"` ouvre le fichier en écriture seule (le fichier est créé si nécessaire, écrasé si existant)
 - ▷ `"a"` ouvre le fichier en écriture seule en fin de fichier (le fichier est créé si nécessaire)
 - ▷ `"r+", "w+", "a+"` ouvrir le fichier en lecture et écriture
- ▷ Les opérations s'effectuent, par défaut, en mode texte
- ▷ ⚠ Il faut toujours tester la valeur de retour

OUVRIER UN FICHER

- ▷ Si le chemin du fichier est relatif, il l'est par rapport au répertoire courant d'exécution
- ▷ En cas de création du fichier, les droits dépendent du `umask` – user file creation mode mask * (`-rw-r--r--` par défaut)

```
int main(void){
 FILE* f=fopen("foo","w");
 if (f==NULL){
 exit(EXIT_FAILURE);
 }
 fprintf(f,"hello\n");
 fclose(f);
 return EXIT_SUCCESS;
}
```

```
$>./a.out
$>ls -l foo
-rw-r--r--  1 gblin uf-info 6 sep 17 15:38 foo
```

* permissions par défaut d'un répertoire ou d'un fichier créé

- ▷ La fermeture d'un fichier s'effectue à l'aide de la fonction `int fclose(FILE* stream);`
- ▷ Le paramètre `stream`
 - ▷ Doit être non `NULL`
 - ▷ Doit représenter une adresse valide
 - ▷ Ne doit pas avoir déjà été fermé
- ▷ ⚠ Tout fichier ouvert doit être fermé

- ▷ La fonction `int fprintf(FILE* stream, const char* format, ...)`; fonctionne comme la fonction `printf`
- ▷ Trois fichiers spéciaux (`stdout`, `stdin` et `stderr`) de type `FILE*` permettent respectivement d'interagir avec la sortie standard, l'entrée standard et la sortie standard d'erreur
- ▷ Le shell appelant le programme peut traiter spécifiquement et indépendamment chacun de ses fichiers spéciaux (pratique, par exemple, pour récupérer uniquement la sortie d'erreur)
- ▷ `printf(...)` est équivalent à `fprintf(stdout, ...)`

- ▶ En cas d'erreur insurmontable, il est possible d'interrompre le programme en appelant l'instruction `exit` définie dans `stdlib.h` qui prend en paramètre `EXIT_FAILURE` ou `EXIT_SUCCESS`
- ▶ Il faut fournir un message d'explication clair en utilisant la sortie d'erreur standard

```
int foo(){  
 ...  
 if(erreur_fatale){  
 fprintf(stderr,"A fatal error occurred");  
 exit(EXIT_FAILURE);  
 }  
 ...  
}
```

- ▷ Il est possible de lire et écrire un unique caractère à l'aide des fonctions `int fgetc(FILE* stream);` et `int fputc(int c, FILE* stream);`
- ▷ Ces deux fonctions retournent `EOF` en cas d'erreur
 - ▷ Il n'existe pas de caractère de fin de fichier
 - ▷ `EOF` n'est pas un caractère

- ▷ La fonction `char* fgets(char* s, int n, FILE* stream);` permet de lire des caractères dans un fichier et les stocke dans `s` jusqu'à
 - ▷ Un `'\n'` (copié dans le résultat)
 - ▷ La fin du fichier
 - ▷ Avoir lu `n-1` caractères
- ▷ La fonction retourne `NULL` en cas d'erreur, `s` sinon
- ▷ Le paramètre `n` permet d'éviter les problèmes de débordement

- ▷ La fonction `int fputs(const char* s, FILE* stream);` permet d'écrire la chaîne `s` dans le fichier `stream` en suivant le mode sélectionné lors de l'ouverture
- ▷ La fonction retourne `EOF` en cas d'erreur, `0` sinon

- ▷ La fonction `int feof(FILE* stream);` permet de tester si la fin du fichier a été atteinte
- ▷ La fonction retourne `0` si la fin de fichier est atteinte
- ▷ Pas très pratique car cette fonction nécessite l'échec d'une lecture pour renvoyer la bonne valeur

```
int main(void){
 char s[4096];
 FILE* f=fopen("foo","r");
 if (f==NULL){
 exit(EXIT_FAILURE);
 }
 while (!feof(f)) {
 fgets(s,4095,f);
 printf("** %s **\n",s);
 }
 fclose(f);
 return EXIT_SUCCESS;
}
```

```
$>cat foo
abc toto
23
$>./a.out
** abc toto **
** 23 **
** 23 **
```

- ▷ La fonction `int fseek(FILE* stream, long offset, int whence)`; modifie la position courante dans le fichier
- ▷ La position est définie comme la somme `offset+whence`
- ▷ `whence` peut prendre les valeurs
 - ▷ `SEEK_SET` - début du fichier
 - ▷ `SEEK_CUR` - position courante
 - ▷ `SEEK_END` - fin du fichier

- ▷ La fonction `void rewind(FILE* stream);` revient au début du fichier
- ▷ La fonction `long ftell(FILE* stream);` retourne la position courante du fichier

```
long filesize(FILE* f) {  
 long old_pos=ftell(f);  
 fseek(f,0,SEEK_END);  
 long size=1+ftell(f);  
 fseek(f,old_pos,SEEK_SET);  
 return size;  
}
```

DOGGY BAG

- ▷ Les formats d'affichage peuvent être finement paramétrés à l'aide des gabarits et précisions
- ▷ L'ensemble des fonctions de la bibliothèque standard `stdio.h` permettent aisément une manipulation textuelle des données d'un fichier
- ▷ L'interaction avec le monde extérieur peut se faire à l'aide des trois fichiers spéciaux que sont `stdout`, `stdin` et `stderr`

QUESTIONS?