第八章 文件

文件及其操作在程序设计中是非常重要的内容，合理地对其进行利用，可以大大扩展程序的应用范畴和功能。在计算机系统中，文件是一种宝贵的资源和手段，例如我们编写的源程序就需要以文件的形式保存起来，以便能在不同的时间和地点重复地利用。在程序中使用文件操作，可以对文件进行加工处理，或者创建新的文件，使程序的数据得以永久的保存及再利用。本章建议课堂讲授3学时，上机2~4学时，自学4学时。

8.1 文件、流和文件系统

计算机系统中的文件指一组数据有序的集合，存储在外部介质上(如磁盘等)，通过文件名来存取，由操作系统来管理。现代操作系统把所有外部设备都认为是文件，以便进行统一的管理。C语言也是这样，我们可以认为文件是磁盘文件和其它具有输入输出(I/O)功能的外部设备(如键盘、显示器等)的总称，在这里文件己是一个逻辑概念，撇开了具体设备的物理形态而只关心其I/O功能。

根据数据的组织形式，文件可以分为ASCII文件和二进制文件。ASCII文件又称为文本文件，其相应数据是以字符形式存放，每一个字符用一个ASCII字符代码表示，而一个ASCII字符代码用一个字节存放，如整数123存放在ASCII文件中将是'1'，'2'，'3'的字符序列，占3个字节的存储空间，'1'的ASCII字符代码是49，即00110001。

	0
	0
	1
	1
	0
	0
	0
	1

	0
	0
	1
	1
	0
	0
	1
	0

	0
	0
	1
	1
	0
	0
	1
	1

 图8.1 整型数123以ASCII字符代码存放

二进制文件则是以字节为单位存放数据的二进制代码，它将数据按内存中的形式原样保存在文件之中，如整数123存放在二进制文件中，它的二进制数0000000001111011，其存放形式为：

	0
	0
	0
	0
	0
	0
	0
	0
	0
	1
	1
	1
	1
	0
	1
	1

 图8.2整型数123以二进制数存放

占一个整数的存储空间，即两个字节。ASCII文件便于进行阅读，如源程序文件，而二进制文件便于计算机直接处理，如执行文件。

与其它高级语言不同，ANSI C在文件的基础上进一步使用了流的概念，我们可以简单理解流为无结构的连续字节序列，其内容是对文件中数据的一个映射，相应文件的I/O操作对于编程者而言都是对流进行的，程序员则只需与流打交道，写数据到流之中和从流中读取数据。

相似于文件类型，流也有两种：文本流和二进制流。文本流是一行行的字符，换行符'\n'表示这一行的结束。

流是一个抽象的逻辑设备，它统一了各种文件的I/O接口使得我们可以很简单地进行逻辑上的输入输出操作，而实际的实现由C语言的文件系统自动地完成。C语言本身并不支持文件的输入和输出，它没有定义相关操作的语句关键字。其输入输出操作都是由系统库函数来完成的，这样有利于系统开发和移植。这些函数分成两组：根据其对文件的操作的两种不同方式：缓冲I/O和非缓冲I/O，一组叫“缓冲文件系统”，另一组叫“非缓冲文件系统”。

缓冲文件系统是由ANSI标准定义的，所谓缓冲文件系统是指在对文件进行操作时，系统将自动地在内存中为每一个正在使用的文件开辟一块区域作为缓冲区，文件的存取都通过缓冲区来进行，其方式是这样的：当程序向文件进行读操作时，先将数据读入读缓冲区，在缓冲区装满之后再向程序数据区传送数据，由程序各变量来接收；写操作时则是由程序将数据写入写缓冲区，缓冲区填满之后再写入文件，由此可以看出，缓冲区的大小决定了系统对文件的实际操作次数，这在很大程度上影响着程序的效率，缓冲区大小由系统确定，一般为512字节。缓冲文件系统通过缓冲区来支持流操作，在设计上可以对多种不同的设备如终端(键盘、显示器等)、磁盘驱动器和磁带等进行读写。

非缓冲文件系统并不为ANSI标准所支持，它源于UNIX操作系统对文件系统的设计，使用缓冲文件系统处理文本文件而使用非缓冲文件系统处理二进制文件。在非缓冲文件系统中，系统不会自动为文件读写开辟缓冲区，每个文件读写所需的临时存储数据的内存空间都由程序来设定和管理，程序员需要处理更多的细节。

ANSI标准扩充了缓冲文件系统的功能，它也用来读写二进制文件，我们也只重点介绍缓冲文件系统。

8.2 缓冲文件系统

在缓冲文件系统中，文件都是通过文件指针来进行操作的。文件指针是一个结构指针，相应结构在stdio.h中被定义成类型FILE，它包含有关文件、缓冲区及文件操作类型等必需的信息：

typedef struct

{

 /* 文件、缓冲区及文件操作类型 */

}FILE;

因此,程序中对文件操作时，应首先定义文件指针变量，如

 FILE *fp;

这样我们就可以通过文件指针fp使用缓冲文件系统中的各函数进行文件的读写。缓冲文件系统各函数的函数原型都包含在头文件stdio.h中，因此，用这些函数进行文件操作时的程序，须用#include编译预处理命令包含这个头文件。

8.2.1 文件的打开、关闭和文件结束测试

 在能够进行读写操作之前必须先将文件打开，缓冲文件系统在这里主要进行三项工作：

·指定准备进行访问的文件名字

·指定文件的使用方式

·指定一个文件指针，该指针指向文件操作所必需的信息

fopen()函数用来完成这些工作，其函数原型如下：

 FILE *fopen(const char *filename,const char *mode);

该函数调用将打开一个文件，通常使用方式如下：

 FILE *fp;

 if((fp=fopen("myfile", "r"))==NULL)

{

printf("文件打开失败！");

exit(0);

 }

filename是一个字符串组成的有效文件名，允许带有路径名。mode是说明文件打开方式的字符串，有效值定义如下：

表8.1 文件的打开方式

	 文 本 文 件
	 二 进 制 文 件

	mode
	 含 义
	mode
	 含 义

	 "r"
	只读形式打开一个文本文件
	 "rb"
	只读形式打开一个二进制文件

	 "w"
	只写形式创建一个文本文件
	 "wb"
	只写形式创建一个二进制文件

	 "a"
	追加形式打开一个文本文件
	 "ab"
	追加形式打开一个二进制文件

	 "r+"
	读写形式打开一个文本文件
	 "rb+"
	读写形式打开一个二进制文件

	 "w+"
	读写形式创建一个文本文件
	 "wb+"
	读写形式创建一个二进制文件

	 "a+"
	读写形式打开一个文本文件
	 "ab+"
	读写形式打开一个二进制文件

此表中各方式字符描述打开方式如下：

1. r：用于以只读方式打开一个己存在文件，打开后只能从该文件中读取数据

2. w：用于以只写方式创建一个新文件，创建后只能向该文件中写入数据，若文件名指定的文件已存在，它的内容将被删去(刷新)

3. a：用于以追加方式打开一个已存在文件，打开后可以在文件尾部添加数据

4. b：用于表明打开或创建的文件是二进制文件，此时将一个二进制流与相应文件联系；缺省字符b则表明是文本文件，与文本流相联系。

5. +：用于表明打开或创建的文件允许读写两项操作，我们也可称这种方式为更新方式，即文件位置指针不在文件尾时进行写操作将以覆盖方式写

6. r和a两种打开方式的差别在于文件被打开时，文件的位置指针不同，前者总是在文件首，而后者在写时是在文件尾，读("a+"或"ab+")时从文件首开始

fopen()函数的返回值是一个FILE类型的文件指针，若打开文件成功该指针将指向相应文件操作所必需的数据，因此我们必须先定义一个FILE型指针变量来接收该信息。若文件打开操作失败，它将返回一个空指针NULL值(NULL在stdio.h中被定义为零值)。在这里使用if语句是文件打开语句的常规做法，保证后面的文件读写是对一个有效打开的流进行的，这样程序才能正确运行。

在程序运行之初，系统将自动打开三个标准流：标准输入、标准输出和标准出错输出，均与终端相联系，系统还定义了三个文件指针stdin、stdout和stderr分别指向这三个标准设备，如果程序在文件读写操作时使用这些指针，将是对终端设备的读写操作。系统还定义了标准打印机和标准辅助设备，分别以指针stdprn和stdaux指向它们。

在文件不再被使用时，应尽早关闭它。主要基于两点理由：①节省资源，被打开的文件总会耗费一定的系统资源，如具体系统允许同时打开的文件数和缓冲区数都是有一定限数的；②安全考虑，防止误用或丢失信息。

fclose()函数用于关闭一个用fopen()打开的流。它完成下面的工作：

1. 将缓冲区中的数据写入到文件中去。系统只在缓冲区满时才自动将其内容写入文件，因此程序最后几次“写文件”的内容可能还在缓冲区没有真正写入文件中

2. 系统级上的文件关闭操作，释放与该文件的操作相关的系统资源

fclose()函数的函数原型如下：

int fclose(FILE *fp);

该函数的调用将关闭一个文件指针fp所指出的文件及相关资源，fp是在fopen()函数调用时被赋值的文件指针。fopen()和fclose()分别完成缓冲文件系统对某文件进行操作时的开始和结尾工作，而文件指针将贯穿始终。当fclose()正常关闭时将返回0值，否则返回EOF。

EOF是文件结束标志，被定义为整型常量-1。在进行文件读写操作时，常常需要对文件是否己到结尾位置进行判断，在文本流中使用EOF来作为文件结束标志是十分合适的：文本流将文件中数据映射(转换)为一个字符序列均以ASCII码表示，不会出现-1这个值；但在二进制流中，其字节序列与文件中数据一一对应，没有转换过程，因而每个字节的取值可以是任意的，包括-1这个值，EOF将不能对文件结束作出正确的判断，此时就需要对文件是否真正结束作出测试，这项工作是由函数feof()来进行的，它的函数原型如下：

 int feof(FILE *fp);

该函数利用文件指针fp对相应文件进行检查，并判断相应的文件操作已到了文件的结尾位置。在文件正常结束时返回非0值，否则返回0。它不仅可用于对按二进制方式打开的文件适用，也同样可以用于文本流。

本节介绍的函数fopen()和fclose()是程序中使用缓冲文件系统进行读写操作所必须调用的函数，feof()函数也是很常用的，我们将在后面结合文件的读写操作给出它们的示例。

8.2.2 文件的读写

一旦正常打开了一个文件，我们就可以对它进行读或写的操作。在缓冲文件系统中，根据文件的打开方式，其操作可以是建立在二进制流或文本流之上的，虽然它们都是字节(字符)序列，但二进制流与文件内容一一对应，文本流与文件内容之间存在着互相转换的问题，并不完全一致。针对操作数据的不同，文件读写的函数分为四类：字符输入输出函数和字符串输入输出函数，以及格式化输入输出函数和数据块读写函数。

1. 字符输入输出

(1) fgetc和fputc函数(getc和putc函数)

函数原型：int fgetc(FILE *fp); int fputc(int ch,FILE *fp);

功能： 从fp指定的流中读取一个字符 写一个字符到fp指定的流中

返回值： 操作成功时，两函数均返回被操作的字符，否则均返回EOF

[例8.1] 将文件file1复制到文件file2。

#include "stdio.h"
main()

{

 int c;

 FILE *fp1,*fp2;

 if((fp1=fopen("file1", "r"))==NULL)

 {

 printf("不能打开文件file1！\n");

 exit(1);

 }

 if((fp2=fopen("file2", "w"))==NULL)

 {

 printf("不能打开文件file2！\n");
 exit(1);

 }

 while((c=fgetc(fp1)!=EOF)) fputc(c,fp2);

 fclose(fp1);

fclose(fp2);

}

程序中首先定义了一个变量c用以在两个文本流之间传送字符，两次fopen()函数调用建立了这两个流，并分别只读地打开文件file1和创建名为file2的文件。其中用到的两个文件指针也在一开始定义为FILE结构型指针。复制工作在一条while语句中完成：在while语句的条件表达式中使用fgetc()函数读入一个字符并判断该操作是否成功；循环体中通过函数fputc()的调用写出字符，这两个函数群是对流进行操作，而具体对文件的读和写由系统自动来完成。复制完成后用fclose()函数关闭这两个文件结束程序。

在[例8.1]中，我们也可以用二进制流的方式来打开文件，相应在fopen()函数中打开及创建文件的方式字符串应改为"rb"和"wb"，同时while语句应改为：

 while(!feof(fp1)) fputc(fgetc(fp1),fp2);

函数getc()和putc()的功能和调用格式分别与函数fgetc()和fputc()完全一样，通常我们根本不必理会其间有什么细微差别。C语言就是这样，与其它高级语言相比，C系统是一个小内核的系统，语言本身并不包含与操作系统等外部环境有关的内容，而这些工作都交给函数去做，这样使得C语言极具灵活性并易于功能扩充，同时也导致了相同功能的函数的若干不同版本出现，一般情况我们都可以不加区分地使用它们。

(2) getchar和putchar函数

它们是fgetc和fputc两个函数派生出来的宏。如前所述，终端设备(键盘、显示器)也是文件，并在程序运行时自动打开，相应的文件指针为stdin和stdout。在Turbo C中如下定义getchar和putchar：

 #define getchar() getc(stdin)

 #define putchar(c) putc((c),stdout)

可见它们实际是两个宏，从使用的角度，我们不需要关心系统是如何实现某项功能，因而没有必要区分系统中的宏和函数这两个概念，在这里统一称之为函数。事实上feof()也是被定义为宏，但我们完全可以把它们看成函数来使用。

终端的读和写在程序经常使用。键盘和显示器(文本方式下)都是字符设备，相应stdin和stdout均指文本流，因此，getchar和putchar是对一个文本流进行操作的。当我们利用getchar()读入字符时，输入字符首先被送入缓冲区，只有在按下回车键结束一行时缓冲区的内容才开始被getchar()函数读取，回车键键入的字符被读入为换行符'\n'；

(3) ungetc函数

函数原型：int ungetc(int ch,FILE *fp);

功能：将刚读入的变量ch中的字符退回到流中。

返回值：成功时返回所退回的字符的ASCII值，否则返回EOF。

[例8.2] 下面函数从文件中连续读取数字字符，遇到非数字字符时退回这个字符到流中以备后用，然后结束函数调用。

void read_digit(FILE *fp,char *str)

{

 char c;

 while((c=getc(fp))> '0' && c<'9') *(str++)=c;

 ungetc(c,fp);

}

2. 字符串输入输出

fgets和fputs函数

函数原型：char *fgets(char *str,int length,FILE *fp);

 int fputs(char *str,FILE *fp);

功能：fgets()函数以文件指针fp指定的流中读入一个长为length的字符串(放在str中)；fput()函数写字符串str到fp指定的流中。

返回值：fgets()函数返回读入的字符串首地址，读到文件尾或出错时返回一个空指针(NULL)；fputs()函数在写串成功时返回非负整数，否则返回EOF。

[例8.3] 用getc()和putc()函数实现函数fgets()和fputs()。

#include "stdio.h"
char *fgets(char *str,int length,FILE fp)

{

 int c;

 char *s;

 s=str;

 while(--length>0 && (c=getc(fp))!=EOF)

 if((*s++=c)=='\n') break;

 *s='\0';

 return ((c==EOF && s==str)?NULL:str);

}

fputs(char *str,FILE *fp)

{

 int c;

 while(c=*str++) putc(c,fp);

}
gets()函数是从标准输入流输入字符串的，它与fgets()从键盘输入(stdin作为文件指针)有所区别：gets()把读入的换行符替换为'\0'，而fgets()则保留换行符，它在读入指定长度的字符后补'\0'，使之成为字符串。

puts()函数则是向标准输出流输出字符串，它和fputs()函数向标准输出流(stdout作为文件指针)输出时也有不同：puts()将要输出的字符结束符('\0')转换成换行符放入标准输出流中，而fputs()只是将字符结束符('\0')丢弃掉，其它内容原样放入标准输出流中。

3. 格式化输入输出

(1) fprintf和fscanf函数

函数原型：int fprintf(FILE *fp,const char *format,…);

 int fscanf(FILE *fp,const char *format,…);

功能：fprintf()/fscanf()函数分别以格式控制串(format)所指定的格式，向/从fp所指定的流输出/读入数据，数据项被列写在格式控制串后的参数表中。

返回值：fprintf()返回实际被写的字符个数，若出错则返回一个负数；fscanf()返回实际被赋值的参数个数，返回EOF值则表示试图去读取超过文件尾端的部分。

fprintf()与fscanf()函数的使用十分类似于printf()和scanf()函数，后者专门用于标准输入输出流的操作，而前者主要用于对磁盘文件的格式化读写。

利用fprintf()和fscanf()函数可以方便我们将程序的(中间)结果按指定格式存放在磁盘文件中，特别是对于数值数据，可以减少在程序中对其进行字符化的处理。

[例8.4] 下面程序生成文件list.dat以“单价 数量”格式存放某商场商品数据，其总金额存放在list.dat文件的最后一行。

 #include "stdio.h"

 main()

 {

 FILE *fp;

 double total=0;

 float price,p[3]={12.3,45.6,78.9};

 int i,num,n[3]={10,20,30};

 fp=fopen("list.dat","w");

 for(i=0;i<3;i++)

 fprintf(fp,"%4.2f %d\n",p[i],n[i]);

 fclose(fp);

 fp=fopen("list.dat","a+");

 while(!feof(fp))

 {

 fscanf(fp,"%f %d\n",&price,&num);

 total += price*num;

 }

 fprintf(fp,"%s %12.3f","总金额: ",total);

 fclose(fp);

 }

程序运行结束后将生成一个名为list.dat的文件，其内容如下：

12.30 10

45.60 20

78.90 30

总金额: 3402.000

另外还有两个函数十分相似于fprintf()和fscanf()，它们是sprintf()和sscanf()函数。

(2) sprintf和sscanf函数

函数原型：int sprintf(char *str,const char *format,…);

 int sscanf(char *str,const char *format,…);

功能：sprintf()/sscanf()函数分别以格式控制串(format)所指定的格式，向/从s所指定的字符串输出/读入数据，数据项被列写在格式控制串后的参数表中。

返回值：sprintf()返回实际写入数组的字符个数；fscanf()返回实际被赋值的字段数。

例如：

 sprinf(str,"%s %d %c","one",2,'3');

语句执行后字符串str将为"one 2 3"；而执行以下语句：

sscanf("hi 1 2.3","%s%d%f",s,&i,&f);
后字符串s为"hi"，整型变量i的值为1，浮点变量f的值为2.3。

4. 数据块读写

fread和fwrite函数

函数原型：int fread(void *ptr,int size,int count,FILE *fp);

 int fwrite(void *ptr,int size,int count FILE *fp);

功能：fread()函数从fp指向的流中读取count(字段数)个字段，每个字段为size(字段长度)个字符长，并把它们放到指针ptr指向的字符数组(缓冲区)中；fwrite()函数从指针ptr指向的字符数组中，把count个字段写到fp指向的流中去，每个字段为size个字符长。

返回值：fread()/fwrite()函数返回实际已读取/写入的字段个数，如果实际的个数少于所要求的(count个)，则操作失败。

[例8.5] 数据块读写示例。

#include "stdio.h"

main()

{

 FILE *fp;

 static float a[2][2]={0.1,2.3,4.5,6.7};

 float b[4];

 int i;

 fp=fopen("test","wb");

 fwrite(a,sizeof(float),4,fp);

 fclose(fp);

 fp=fopen("test","rb");

 fread(b+2,sizeof(float),2,fp);

 fread(b,sizeof(float),2,fp);

 for(i=0;i<4;i++)

 printf("%f%c",i%2==1?'\n':' ',b[i]);
 fclose(fp);

}
运行结果：

4.500000 6.700000

0.100000 2.300000
8.2.3 文件的定位

在C语言中，文件内部没有记录、数据项等结构，在缓冲型文件系统中它是按流方式读写的，在文件的读写过程中，文件位置指示器顺序地以字符(节)为单位移动，这样实现文件的顺序读写。要实现文件的随机读取，就需要对文件位置指示器进行设置，这可以通过以下函数来实现。

1. fseek函数

函数原型：int fseek(FILE *fp,long int offset,int origin);

功能：将fp指向的文件的文件指针移动到由起点(origin指定)偏移offset个字节的位置处。

返回值：正确执行时返回0，否则为非零值。

origin指定的起点是下面几个宏之一：

表8.2 fseek()函数的形参origin取值表

	origin(起点)
	宏名字
	常量值

	文件开头
	SEEK_SET
	0

	当前位置
	SEEK_CUR
	1

	文件尾端
	SEEK_END
	2

这些宏在头文件stdio.h中被定义为整型常量，SEEK_SET为0，代表文件开头位置；SEEK_CUR为1，代表当前位置；SEEK_END为2，代表文件尾端位置。

 偏移量n被定义为长整型，实参为常量时书写应用nL表示，其值表示移动的字节数，即相对于origin指定的起点位置的字节数目。

由于使用文本流读写文件时存在某些字符的翻译转换，如流中的单个字符'\n'对应文件中的回车换行两个字符，故在使用fseek()函数时建议用二进制流打开文件，避免应用文本流而可能造成的位置错误。

[例8.6] 下面程序以十六进制数和字符两种方式同时显示指定扇区的文件内容。

文件disp.c

#include "stdio.h"

#include "ctype.h"

#define SIZE 128

char buf[SIZE];

void display(int);

main(int argc,char *argv[])

{

 FILE *fp;

 long int sector,num;

 fp=fopen(argv[1],"rb");

 do

 {

 printf("请输入扇区号:");

 scanf("%ld",§or);

 if(sector>=0)

 {

 fseek(fp,sector*SIZE,SEEK_SET);

 if((num=fread(buf,1,SIZE,fp))!=SIZE) printf("到达了文件尾部!\n");

 }

 display(num);

 }while(sector>=0);

 fclose(fp);

}

void display(int num)

{

 int i,j;

 for(i=0;i<num/16;i++)

 {

 for(j=0;j<16;j++) printf(" %02X",buf[i*16+j]);

 printf(" | ");

 for(j=0;j<16;j++)

 if(isprint(buf[i*16+j])) printf("%c",buf[i*16+j]);

 else printf(".");

 printf("\n");

 }

}
在DOS命令行上输入disp disp.c回车 键入1回车屏幕显示：

 C:>disp disp.c

 请输入扇区号: 1

 61 72 67 63 2C 63 68 61 72 20 2A 61 72 67 76 5B | argc,char *argv[

 5D 29 0D 0A 20 20 20 20 7B 0D 0A 20 20 20 20 20 |]).. {..

 20 46 49 4C 45 20 2A 66 70 3B 0D 0A 20 20 20 20 | FILE *fp;..

 20 20 6C 6F 6E 67 20 69 6E 74 20 73 65 63 74 6F | long int secto

 72 2C 6E 75 6D 3B 0D 0A 20 20 20 20 20 20 66 70 | r,num;.. fp

 3D 66 6F 70 65 6E 28 61 72 67 76 5B 31 5D 2C 22 | =fopen(argv[1],"

 72 62 22 29 3B 0D 0A 20 20 20 20 20 20 64 6F 0D | rb");.. do.

 0A 20 20 20 20 20 20 7B 0D 0A 09 70 72 69 6E 74 | . {...print
程序中使用了系统库函数isprint()，它用于判断它的参数是否为一个可打印字符，其函数原型在头文件ctype.h中。fseek()函数定位指定的扇区，然后利用fread()函数读入该扇区的内容。当输入扇区号为负数时，结束程序的运行。

(2) rewind函数

函数原型：int rewind(FILE *fp);

功能：rewind()函数将文件指针移到fp所指定的文件的起始位置。

返回值：成功时返回0，否则返回非零值。

[例8.7] 使用rewind()函数改写[例8.5]。

#include "stdio.h"

main()

{

 FILE *fp;

 static float a[2][2]={0.1,2.3,4.5,6.7};

 float b[4];

 int i;

 fp=fopen("test","wb+");

 fwrite(a,sizeof(float),4,fp);

 fread(b+2,sizeof(float),2,fp);

 fread(b,sizeof(float),2,fp);

 for(i=0;i<4;i++)

 printf("%f%c",i%2==1?'\n':' ',b[i]);
 fclose(fp);

}
(3) ftell函数

函数原型：long int ftell(FILE *fp);

功能：指出文件指针的当前位置。

返回值：成功时返回文件指针相对于文件起点的位移的长整型字节数，失败时返回-1L。

可以利用ftell()函数来记录当前文件指针的位置，以备它用。

8.2.4 出错的处理

对文件的操作可能会因程序及程序之外的原因导致出错，我们可以用以下两个函数来进行处理。

(1) ferror函数

函数原型：int ferror(FILE *fp);

功能：检测fp指定的流中的文件错误。

返回值：返回值为0时，表示没有出现错误；而非零值表示有错。

在调用各种文件输入输出函数时，如果出现了错误，我们均可以使用ferror()函数来进行检查。当与fp相关联的出错标记给出后，将保持到该文件的下一次读写操作之前，或调用了函数rewind()或者clearerr()为止。

ferror()事实上是一个宏，它被定义为FILE型指针fp指向的相应流的出错标记。每次文件的输入输出操作后，其成功与否都将记录在出错标记中。初始时执行fopen()函数调用后，出错标记被自动置为0。

(2) clearerr函数

函数原型：void clearer(FILE *fp);

功能：它把fp指向的文件出错标记重新置为0，同时文件的结束指示器也被重新设置。

8.3 非缓冲文件系统

非缓冲文件系统不是ANSI C所支持的，这里只作简要的基本介绍，若实际使用应查阅C手册以了解更多的内容。不同于缓冲文件系统的输入输出，系统不为文件准备缓冲区，也就没有结构FILE及其指针。程序存取文件时和文件联系是通过一个称为文件描述字的正整数来实现的，函数通过这个文件描述字来读写文件以及外部设备。非缓冲文件系统中的函数原型都包含在io.h中。

标准设备的文件描述字是固定的，由系统自动分配，它们的值如下：

表8.3 标准设备的文件描述字

	标准设备
	文件描述字

	标准输入
	0

	标准输出
	1

	标准错误输出
	2

1. 文件的建立、打开和关闭

在非缓冲文件系统中，文件也需要打开了才能使用，使用完后也应该关闭。

(1) creat()

函数原型：int creat(const char *filename,int mode);

功能：以一定的读写模式创建一个字符串filename指定文件名的新文件。

返回值：创建成功时返回一个正整数作为与该文件相联系的文件描述字；否则返回-1。

函数参数mode决定文件访问模式，如宏(在文件sys\stat.h中定义)S_IWRITE和S_IREAD分别用于文件的只写方式和只读方式创建，而S_IWRITE|S_IREAD用于读写方式。

在调用creat()函数时，若指定文件已存在则原内容会被抹去，除非该文件有写保护。

(2) open()

函数原型：int open(const char *filename,int access,[unsigned mode]);

功能：以一定的读写模式打开一个字符串filename指定文件名的文件。

返回值：打开成功时返回一个正整数作为与该文件相联系的文件描述字；否则返回-1。

函数参数access指定文件的访问方式，基本的取值有宏：

O_RDONLY 打开文件只读

O_WRONLY 打开文件只写

O_RDWR 打开文件读写

选定上述其中一个值后，还可以用或(|)方式与下述值的一个或多个一起使用：

O_APPEND 在每次写操作前把文件指针置于文件尾端

O_TRUNC 如果文件存在，将其长度置为零，但保持其原属性

O_CREAT 如果文件不存在，生成一个以mode值为属性的文件

O_BINARY 打开一个二进制文件

O_TEXT 打开一个文本文件

仅在使用O_CREAT时需要函数参数mode，其取值同creat()的函数参数mode。

以上宏均在头文件fcntl.h中定义。

(3) close()

函数原型：int close(int fd);

功能：关闭与文件描述字fd相联结的文件。

返回值：如果调用成功将返回0值，否则返回-1。

(4) eof()

函数原型：int eof(int fd);

功能：测试与文件描述字fd相联结的文件指针是否已达到文件尾端。

返回值：如果到达了文件尾则返回1，否则返回0，出错时返回-1。

2. 文件的读写

一个文件在打开后就可以进行读或写的操作，这通以以下两个函数来完成。

函数原型：int read(int fd,void *buf,unsigned size);

 int write(int fd,void *buf,unsigned size);

功能：read()/write()函数从/向与fd相联结的文件读取/写入size个字节的字符，这些字符写到/源于指针buf所指向的内存区域。

返回值：read()/write()函数返回实际读取/写入的字节数，出现错误时返回-1。

[例8.8] 使用非缓冲文件系经进行文件复制。

#include <io.h>

#include <fcntl.h>

#include <sys\stat.h>

main()

{

 int fdr,fdw,n;

 char buf[256];

 fdr=open("123",O_RDONLY);

 fdw=creat("abc",S_IWRITE);

 while(!eof(fdr))

 {

 n=read(fdr,buf,256);

 write(fdw,buf,n);

 }

 close(fdr);

 close(fdw);

}
3. 随机访问

与缓冲文件系统的fseek()函数类似，在非缓冲文件系统中使用lseek()函数实现文件的随机访问。

函数原型：long lseek(int fd,long offset,int origin);

功能：将与fd相联结的文件的文件指针移动到由起点(origin指定)偏移offset个字节的位置处。

返回值：调用成功时返回从文件开始到当前位置的字节数，失败时返回-1L。

函数参数origin的取值同fseek()的函数参数origin(参见表8.2，相关的宏在io.h中也有定义)。

[例8.9] 用非缓冲文件系统改写[例8.6]。

#include <io.h>

#include <fcntl.h>

#include <sys\stat.h>

#include <ctype.h>

#define SIZE 128

char buf[SIZE];

void display(int);

main(int argc,char *argv[])

{

 long int sector,num;

 int fd;

 fd=open(argv[1],O_RDONLY|O_BINARY);

 do

 {

 printf("请输入扇区号:");

 scanf("%ld",§or);

 if(sector>=0)

 {

 lseek(fd,sector*SIZE,SEEK_SET);

 if((num=read(fd,buf,SIZE))!=SIZE) printf("到达了文件尾部!\n");

 }

 display(num);

 }while(sector>=0);

 close(fd);

}

void display(int num)

{

 int i,j;

 for(i=0;i<num/16;i++)

 {

 for(j=0;j<16;j++) printf(" %02X",buf[i*16+j]);

 printf(" | ");

 for(j=0;j<16;j++)

 if(isprint(buf[i*16+j])) printf("%c",buf[i*16+j]);

 else printf(".");

 printf("\n");

 }

}
习题

1、 选择题

8.1函数 【1】 用于文件的格式输入。

【1】 A) read() B) fread() C) scanf() D) fscanf()

8.2以下叙述正确的是 【2】 。

【2】 A) 函数fprintf()不能将数据输出到标准输出流

B) 程序中必须明确地用fopen()打开标准输入输出流

C) 查找随机存取文件中的指定记录不必从头逐条查找

D) 函数rewind()可以定位文件的任意指定位置

8.3函数fseek()用于 【3】 。

【3】 A) 查找文件 B) 定位文件指针 C) 查找字符 D) 定位文件开始位置

8.4下面函数调用正确的是 【4】 。

【4】 A) fopen('file.dat','r'); B) fprintf("%ld",data,fp);

 C) fclose("file.dat"); D) fread (&i,sizeof(int),1,fp);
8.5若fp为已正确打开的文件指针，i为 long 型变量，以下语句的输出结果是 【5】 。

 fseek(fp, 0, SEEK_END);

 i=ftell(fp);

 printf("i=%ld\n", i);

【5】 A）-1 B）fp所指文件的长度，以字节为单位

C）0 D）2

2、 填空题

8.6下列程序将文件内容全部输出到屏幕上，其文件名从命令行参数中获得。

 #include <stdio.h>

 main(argc,argv)

 int 【1】 ;

 char 【2】 ;

 { FILE *fp;

 char ch;

 if(argc<2)

 { printf("error:no file name!\n");

 exit(1);

 }

 if((fp=fopen(【3】 ,"r"))==NULL)

 { printf("Can't open file! \n");

 exit(2);

 }

 while ((ch=getc(fp))!= 【4】) printf("%c",ch);

 fclose(【5】);

 }
三、改错题

8.7以下程序建立一个随机存取文件，请改正程序中的错误。

#include <stdio.h>

struct Data{

 int account;

 char name[8];

 int age;

};

main()

{

 int i;

 struct Data blank = {0, "",0};

 FILE fp;

 if(fp=fopen("newfile","rw")==NULL)

 printf("打开文件错误! \n");

 else

{

 for(i=0;i<=100;i++)

 fwrite(blank,sizeof(struct Data),1,fp);

 fclose(fp);

}

}

四、程序设计题

8.8 编写程序输出源程序，在打印时每行均加上行号。

8.9 编写程序在指定文件中查找指定的字符串所在的行和列，找不到时返回-1。

8.10编写程序求某数据文件中的所有数据的平均值、最大值和第二大的值。

8.11编写程序，其功能为复制文件，但将原文件每段首字母转换为大写。

8.12编写一个简单的通讯录，指定人名则输出电话号码。
