檔案之輸入與輸出

C++軟體本身提供了許多檔案的輸入與輸出，以方便讀者設計與檔案有關的系統函數。基本上，我們可以將這些函數分成兩大類。

1. 有緩衝區輸入與輸出(Buffered I/O)
當它在讀取檔案資料或將資料寫入檔案時，一定都先經過一個緩衝區。

[image: image1.wmf]

輸入

/

輸出函數

緩衝區

磁碟

2. 無緩衝區輸入與輸出(Unbuffered I/O)

所謂沒有緩衝區的輸入與輸出，表示輸入與輸出的動作是直接在磁碟內，執行讀取資料和寫入資料動作。

[image: image2.wmf]

輸入

/

輸出函數

磁碟

有緩衝區的輸入與輸出函數
	函數名稱
	功能說明

	fopen()
	開啟一個檔案

	fclose()
	關閉一個檔案

	putc()
	輸出一個字元到檔案

	getc()
	從某一個檔案讀取一個字元

	fprintf()
	輸出資料至某檔案

	fscanf()
	從某檔案讀取資料

	feof()
	測試是否到了檔案結束位置

	ferror()
	測試檔案操作是否正常

	fseek()
	設定準備讀取檔案資料的位置

	rewind()
	將準備讀取檔案資料位置，設定在檔案起始位置

	remove()
	檔案的刪除

fopen() 用於開啟檔案,檔案在使用前是需先經過開啟動作的
格式如下：

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

各項資料的定義如下所示：

1. *filename：檔案指標，指的是欲開啟的檔案名稱。

2. *mode：檔案使用模式，指的是檔案被開啟之後，它的使用方式。

下面是檔案開啟之後，一般常使用的方式：

	"r"
	開啟一個文字檔(text)，供程式讀取。

	"w"
	開啟一個文字檔(text)，供程式將資料寫入此檔案內。如果磁碟內不包含這個檔案，則系統會自行建立這個檔案。如果磁碟內包含這個檔案，則此檔案內容會被蓋過而消失。

	"a"
	開啟一個文字檔(text)，供程式將資料寫入此檔案的末端。如果此檔案不存在，則系統會自行建立此檔案。

	"rb"
	開啟一個二元檔(binary)，供程式讀取。

	"wb"
	開啟一個二元檔，供程式將資料寫入此檔案內。如果磁碟內不包含這個檔案，則系統會自行建立這個檔案。如果磁碟內包含這個檔案，此檔案內容會被蓋過而消失。

	"ab"
	開啟一個二元檔(binary)，供程式將資料寫入此檔案末端，如果此檔案不存在，則系統會自行建立此檔案。

fclose() 用於關閉檔案,如果fclose()執行失敗，它的傳回值是非零值

在C語言中關閉檔案主要有兩個目的：
1. 檔案在關閉前會將檔案緩衝區資料寫入磁碟檔案內，否則檔案緩衝區資料會遺失。

2. 一個Ｃ語言程式，在同一時間可開啟的檔案數量有限，一般是20個，如果你的程式很大，要開啟超過20個檔案時，你必須將暫時不用的檔案關閉。

fprintf() 主要目的是供你將資料，以格式化方式寫入某檔案內
使用格式如下：
	fprintf(fp , "……." , ………);

此函數控制列印區和列印和列印變數區的使用,格式和printf()使用格式相同. fprintf()和printf()兩者唯一的差別是，printf()會將資料列印在螢幕上，而fprintf()會將資料列印在某個檔案內。

	#include <stdio.h>
void main()
{
 FILE *fp;
 int var,i;
 int sum = 0;
 float average;
fp = fopen("data1.txt","w"); /* open file pointer */
for (i = 0; i < 5; i++)
 {
 printf("\1: input number %d here ==> ",i+1);
 scanf("%d",&var);
 sum += var;
 fprintf(fp,"%d\n",var);
 }
 average = (float) sum / 5.0;
 fprintf(fp,"\2: The average is %6.2f",average);
 fclose(fp);
}

fscanf() 主要的目的是讓我們從某個檔案讀取資料
使用格式如下：
	fscanf(fp , "……." , ………);

fscanf()函數和scanf()函數兩者之間最大的差別在，scanf()函數主要用於從鍵盤輸入讀取資料，fscanf()函數則是從fp檔案指標所指的檔案讀取資料。
	#include <stdio.h>
void main()
{
 FILE *fp;
 int i, j, var;
 fp = fopen("data2.txt","r"); /* open file pointer */
for (i = 0; i < 5; i++)
 {
 for (j = 0; j < 5; j++)
 {

 fscanf(fp,"%d",&var);

 printf("%c",var);
 }
 printf("\n");
 }
 fclose(fp); /* close file pointer */

}

putc() 主要功能是將一個字元寫入某檔案內，
格式如下
	int putc(int ch, FILE *fp);

此函數如果執行成功，它的傳回值是ch字元值，如果執行失敗，它的傳回值是EOF。且上述格式中，ch代表所欲輸出的字元，fp則是檔案指標。
下列為一個簡單建立一個檔案的程式應用。
	1. #include <stdio.h>
2. void main()
3. { FILE *fp;

4. char ch;
5. fp = fopen("sample.txt","w");
 /*開啟一個文字檔(sample.txt)，供程式將資料寫入此檔案內*/
6. printf("\1: Please input text here. \n");
7. while ((ch = getche()) != '\r')
 putc(ch,fp); /* 將讀入之字元輸出所設定的sample.txt檔案內*/

8. fclose(fp); /*關閉指標為fp之檔案 */
9. }

getc() 主要目的是某一個檔案中，讀取一個字元。，

使用格式如下：
	int getc(FILE *fp);

當執行getc()函數成功時，傳回值是所讀取的字元，如果所讀取的是檔案結束字元，則此值是EOF，在stdio.h內，此值是 -1。

4
 檔案之輸入與輸出

_1037204684.doc

輸入/輸出函數

緩衝區

磁碟

_1037204658.doc

輸入/輸出函數

磁碟

