

ESEMPIO COMPLETO FILE BINARIO

È dato un file di binario `people.dat` i cui record rappresentano ciascuno i dati di una persona, secondo il seguente formato:

- **cognome** (al più 30 caratteri)
- **nome** (al più 30 caratteri)
- **sex** (un singolo carattere, 'M' o 'F')
- **anno di nascita**

Si noti che la **creazione del file binario deve essere sempre fatta da programma**, mentre per i file di testo può essere fatta con un text editor

1

CREAZIONE FILE BINARIO

È necessario scrivere un programma che lo crei strutturandolo in modo che ogni record contenga una

```
struct persona{  
 char cognome[31], nome[31], sesso[2];  
 int anno;  
};
```

I dati di ogni persona da inserire nel file vengono richiesti all'utente tramite la funzione `leggiel()` che non ha parametri e restituisce come valore di ritorno la `struct persona` letta. Quindi il prototipo è:

```
struct persona leggiel();
```

2

CREAZIONE FILE BINARIO

```
struct persona leggiel(){
 struct  persona e;

 printf("Cognome ? ");
 scanf("%s", e.cognome);
 printf("\n Nome ? ");
 scanf("%s",e.nome);
 printf("\nSesso ? ");
 scanf("%s",e.sesso);
 printf("\nAnno nascita ? ");
 scanf("%d", &e.anno);
 return e;
}
```

3

CREAZIONE FILE BINARIO

```
#include <stdio.h>
#include <stdlib.h>
struct persona{
 char cognome[31], nome[31], sesso[2];
 int anno;
};
struct persona leggiel();
main(){
FILE *f; struct persona e; int fine=0;
f=fopen("people.dat", "wb");
 while (!fine)
 { e=leggiel();
 fwrite(&e,sizeof(struct persona),1,f);
 printf("\nFine (SI=1, NO=0)?");
 scanf("%d", &fine);
 }
 fclose(f); }
```

4

CREAZIONE FILE BINARIO

L'esecuzione del programma precedente crea il file binario contenente i dati immessi dall'utente. Solo a questo punto il file può essere utilizzato

Il file `people.dat` non è visualizzabile tramite un text editor: questo sarebbe il risultato

```
rossi >  @ T 8 3
mario  _  Aw O F _
D M nuinH21 1 1
```

5

ESEMPIO COMPLETO FILE BINARIO

Ora si vuole scrivere un programma che

- legga record per record i dati dal file
- ponga i dati in un array di persone
- ... (poi svolgeremo elaborazioni su essi)

6

ESEMPIO COMPLETO FILE BINARIO

1) Definire una struttura di tipo `persona`

Occorre definire una `struct` adatta a ospitare i dati elencati:

- `cognome` → array di 30+1 caratteri
- `nome` → array di 30+1 caratteri
- `sex` → array di 1+1 caratteri
- `anno di nascita` → un intero

```
struct persona{
 char cognome[31], nome[31], sesso[2];
 int anno;
};
```

7

ESEMPIO COMPLETO FILE BINARIO

2) definire un array di `struct persona`

3) aprire il file in lettura

```
main() {
 struct persona v[DIM];
 FILE* f = fopen("people.dat", "rb");
 if (f==NULL) {
 printf("Il file non esiste");
 exit(1); /* terminazione del programma */
 }
 ...
}
```

8

ESEMPIO COMPLETO FILE BINARIO

- 4) leggere i record dal file, e porre i dati di ogni persona in una cella dell'array
-

Come organizzare la lettura?

`int fread(addr, int dim, int n, FILE *f);`

- legge dal file **`n`** elementi, ognuno grande **`dim`** byte (complessivamente, legge quindi $n \cdot \text{dim}$ byte)
- gli elementi da leggere vengono scritti in memoria a partire dall'indirizzo **`addr`**

Uso fread()

9

ESEMPIO COMPLETO FILE BINARIO

```
#define DIM 30
#include <stdio.h>
#include <stdlib.h>

struct persona{
 char cognome[31], nome[31], sesso[2];
 int anno;
};

main() {
 struct persona v[DIM]; int i=0; FILE* f;
 if ((f=fopen("people.dat", "rb"))==NULL) {
 printf("Il file non esiste!"); exit(1); }
 while(fread(&v[i],sizeof(struct persona),1,f)>0)
 i++;
}
```

10

ESEMPIO COMPLETO FILE BINARIO

Che cosa far leggere a `fread()`?

*Se vogliamo, anche l'intero vettore di strutture:
unica lettura per DIM record (solo se sappiamo
a priori che i record da leggere sono **esattamente**
DIM)*

```
fread(v,sizeof(struct persona),DIM,f)
```

11

ESEMPIO COMPLETO FILE BINARIO

```
#define DIM 30
#include <stdio.h>
#include <stdlib.h>

struct persona{
 char cognome[31], nome[31], sesso[2];
 int anno;
};

main() {
 struct persona v[DIM]; int i=0; FILE* f;
 if ((f=fopen("people.dat", "rb"))==NULL) {
 printf("Il file non esiste!"); exit(1); }
 fread(v,sizeof(struct persona),DIM,f);
}
```

12