

Programmazione e Laboratorio di Programmazione

Lezione XII.III

Gestione dei file

Un progetto completo

mycp

Sviluppare in linguaggio “C”:

- un programma che copi un file in un altro

Cosa farà il nostro programma nelle varie iterazioni?

- **MP1**: lettura di un file in formato noto
- **MP2**: file di uscita e uso della redirectione
- **MP3**: parametri su linea di comando
- **MP4**: lettura di un file di formato sconosciuto
- **MP5**: gestione degli errori
- **MP6**: scrittura canonica del file di uscita

MP1 (lettura file formato noto)

- Creare un file chiamato FileNoto.dat (utilizzando un text editor) contenente le seguenti righe:

Mario Rossi	22
Giulia Bianchi	30
Marco Verdi	27

- Creare un file sorgente “C” chiamato mycp1.c
- E’ possibile fare a meno di un *text-editor*?

MP1(2)

```
#include <stdio.h>
```

```
main() {
```

```
 FILE *FileIn;
```

```
 char FileInName [80];
```

```
 char var1 [80], var2 [80];
```

```
 int var3;
```

```
 printf ("Nome del file sorgente ?");
```

```
 scanf ("%s", FileInName);
```

MP1(3)

```
FileIn = fopen (FileName, "r");
```

```
fscanf (FileIn, "%s %s %d", var1, var2, &var3);  
printf ("%s %s %d\n", var1, var2, var3);
```

```
fscanf (FileIn, "%s %s %d", var1, var2, &var3);  
printf ("%s %s %d\n", var1, var2, var3);
```

```
fscanf (FileIn, "%s %s %d", var1, var2, &var3);  
printf ("%s %s %d\n", var1, var2, var3);
```

```
}
```

MP1(3)

- A che serve modificare la linea:
`printf ("Nome del file sorgente ?\n");`
in quest'altra?:
`printf ("Nome del file sorgente : ");`
- All'interno del file FileNoto.dat cancellate la votazione di Giulia Bianchi e rilanciate il programma; cosa succede?

MP2 (uso redirectione)

- Il programma mycp nella sua prima versione legge dati da un file e li presenta sullo schermo
- Esiste un modo molto semplice per inserire i dati che vengono mostrati sullo schermo all'interno di un nuovo file ... ricordate il meccanismo della redirectione?

MP2 (2)

- Provate il comando seguente:

```
./mycp1 > FileNotoCopia.dat
```

Cosa succede???

- La richiesta del nome del file è presentata sul canale **stdout** che è lo stesso canale al quale vengono inviati i dati letti dal file ...

MP3 (uso linea comando)

- Un modo per uscire dall'impasse puo' essere quello di evitare di inviare richieste di inserimento dati alla console e utilizzare i parametri a linea di comando
- A questo scopo studiamo il seguente codice "C":

```
#include <stdio.h>

main (int argc, char *argv []) {
 int i;

 for (i=0; i<argc; i++) {
 printf ("<Arg %d: %s>\n", i, argv [i]);
 }
}
```

MP3 (2)

```
#include <stdio.h>
```

```
main (int argc, char *argv []) {
```

```
 FILE *FileIn;
```

```
 char var1 [80], var2 [80];
```

```
 int var3;
```

```
 FileIn = fopen (argv [1], "r");
```

```
 fscanf (FileIn, "%s %s %d", var1, var2, &var3);
```

```
 printf ("%s %s %d\n", var1, var2, var3);
```

```
 . . . . .
```

MP3 (3)

Le cose ora sembrano funzionare ma ...

- Controllate la lunghezza dei files origine e destinazione
- La soluzione proposta come si comporta se il formato del file viene cambiato?
- Che succede se il programma lavora su files binari?

MP4 (formato sconosciuto)

```
#include <stdio.h>
```

```
main (int argc, char *argv []) {
```

```
 FILE *FileIn;  
 unsigned char ch;
```

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

```
 for (;;) {  
 ch = fgetc (FileIn);  
 if (ch == EOF) break;  
 printf ("%c", ch);
```

```
 }  
}
```

... funziona sempre?

MP4 (2)

```
#include <stdio.h>
```

```
main (int argc, char *argv []) {
```

```
 FILE *FileIn;  
 unsigned char ch;
```

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

```
 for (;;) {  
 ch = fgetc (FileIn);  
 if (ch > 127) break;  
 printf ("%c", ch);
```

```
 }  
}
```

... e se ci sono errori?

MP4 (3)

```
#include <stdio.h>
```

```
main (int argc, char *argv []) {
```

```
 FILE *FileIn;  
 unsigned char ch;
```

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

```
 for (;;) {
```

```
 ch = fgetc (FileIn);
```

```
 if (feof (FileIn)) break;
```

```
 printf ("%c", ch);
```

```
 }
```

```
}
```

... quanto ci soddisfa?

MP4 (4)

Quella che segue è una versione piu' corretta e pulita.
Per quali motivi?

```
ch = fgetc (FileIn);  
while (! feof (FileIn)) {  
 fputc (ch, FileOut);  
 Nby++;  
 ch = fgetc (FileIn);  
}
```

A cosa serve la prima `fgetc`?

MP4 (... imprevisto ...)

In ambiente *Windows* è **NECESSARIO** obbligare la console ad utilizzare il formato binario

[https://msdn.microsoft.com/en-us/library/aa298581\(v=vs.60\).aspx](https://msdn.microsoft.com/en-us/library/aa298581(v=vs.60).aspx)

```
#include <stdio.h>
```

```
#include <fcntl.h>
```

```
#include <io.h>
```

```
...
```

```
...
```

```
/* Set console to binary behavior */
```

```
setmode(fileno(stdin), _O_BINARY);
```

```
setmode(fileno(stdout), _O_BINARY);
```

MP5 (gestione errori)

- Che succede a **mycp** se viene dato come nome del file di ingresso quello di un file che non esiste?
- Che succede a **mycp** se il file di ingresso appartiene ad un altro utente o è protetto?
- Come vengono gestite eventuali anomalie di funzionamento?

MP5 (2)

Apertura del file di ingresso:

```
FileIn = fopen (FileInName, "rb");  
if (FileIn == NULL) {  
 printf ("Impossibile aprire il file %s\n", FileInName);  
 return (1);  
}
```

Non è ancora del tutto corretto ... **cosa non va?**

MP5 (2)

```
FileIn = fopen (FileInName, "rb");  
if (FileIn == NULL) {  
 fprintf (stderr, "Impossibile aprire il file %s\n", FileInName);  
 return (1);  
}
```

MP6 (scrittura file corretta)

L'ultimo passo consiste nell'inserire nel codice sorgente le istruzioni che ci permetteranno di scrivere il file di uscita facendo a meno della redirectione

- Inserire l'apertura del file di uscita utilizzando il secondo parametro su linea di comando
- Verificare la corretta scrittura dei singoli caratteri in uscita
- Abbiamo aperto i files ma dobbiamo anche chiuderli!!!

MP6 (2)

```
#include <stdio.h>
```

```
int main (int argc, char *argv []) {
```

```
 FILE *FileIn, *FileOut;
```

```
 unsigned char ch;
```

```
 long int Nby = 0;
```

```
 int status;
```

MP6 (3)

```
FileIn = fopen (argv [1], "rb");  
if (FileIn == NULL) {  
 fprintf (stderr, "Impossibile aprire il file %s\n", argv [1]);  
 return (1);  
}
```

```
FileOut = fopen (argv [2], "wb");  
if (FileOut == NULL) {  
 fprintf (stderr, "Impossibile aprire il file %s\n", argv [2]);  
 return (2);  
}
```

MP6 (4)

```
ch = fgetc (FileIn);  
while (! feof (FileIn)) {  
 status = fputc (ch, FileOut);  
 if (status != ch) {  
 fprintf (stderr, "Errore scrivendo il file %s\n", argv [2]);  
 return (3);  
 }  
 Nby++;  
 ch = fgetc (FileIn);  
}
```

MP6 (4)

```
fprintf (stderr, "Copiati %ld bytes\n", Nby);  
fclose (FileIn);  
fclose (FileOut);  
  
return (0);  
}
```

... **Ci siamo quasi!**

Ora non resta che fare il controllo di correttezza dei parametri sulla linea di comando e verificare che la funzione **fgetc** funzioni correttamente ...