Rappels sur la manipulation des fichiers en langage C (via les pointeurs sur les fichiers) Dans ce document sont rappelées les notions fondamentales quant à la manipulation des fichiers en langage C.

En C, un fichier est une suite d'octets. Les informations contenues dans un fichier ne sont pas forcément du même type (il peut y avoir un char, un int, une struct, etc.). Les opérations disponibles en C pour manipuler des fichiers sont les suivantes : création, ouverture, fermeture, lecture, écriture, destruction, renommage. La plupart des fonctions permettant de manipuler les fichiers sont dans la bibliothèque standard stdio.h.

Déclaration d'un fichier

```
FILE *f1;
```

On définit un pointeur f1 vers un fichier (à noter que "FILE" doit impérativement être en majuscules). Ce pointeur fournit l'adresse d'un enregistrement du fichier.

Remarquons qu'il existe des fichiers spéciaux : la sortie standard est le fichier stdout et l'entrée standard stdin.

Ouverture d'un fichier

```
FILE *fopen(char *nom, char *mode);
```

Il y a deux chaînes de caractères en argument (nom et mode). La chaîne nom correspond au chemin du fichier que l'on souhaite ouvrir. Par exemple : sous Windows,

```
"a:\toto.dat"
```

Quant à la chaîne mode, il s'agit du mode d'accès aux fichiers. Pour des fichiers texte :

- "r" : lecture seule;
- "w" : écriture seule (destruction de l'ancienne version si elle existe);
- "w+": lecture/écriture (destruction de l'ancienne version si elle existe);
- "r+" : lecture/écriture d'un fichier existant (mise à jour). Pas de création d'une nouvelle version :
- "a+": lecture/écriture d'un fichier existant (mise à jour), pas de création d'une nouvelle version, le pointeur (de lecture/écriture) est positionné à la fin du fichier.

Pour les fichiers binaires:

- "rb" : lecture seule;
- "wb" : écriture seule (destruction de l'ancienne version si elle existe);
- "wb+" : lecture/écriture (destruction de l'ancienne version si elle existe);
- "rb+" : lecture/écriture d'un fichier existant (mise à jour). Pas de création d'une nouvelle version;
- "ab+" : lecture/écriture d'un fichier existant (mise à jour), pas de création d'une nouvelle version, le pointeur (de lecture/écriture) est positionné à la fin du fichier.

À l'ouverture, le pointeur est positionné au début du fichier (sauf pour les modes "a+" et "ab+"). Par exemple,

```
FILE *fichier;
fichier=fopen("toto.dat","rb");
```

Fermeture d'un fichier

```
int fclose (FILE *fichier);
```

Retourne 0 si la fermeture s'est bien passée, EOF en cas d'erreur (par exemple, la fermeture d'un fichier non préalablement ouvert ...). Il faut toujours fermer un fichier à la fin de son utilisation. Par exemple :

```
FILE *fichier;
fichier=fopen("/tata/tutu/toto.txt","r");
/* Ici les instructions de traitements ... */
fclose (fichier);
```

Destruction d'un fichier

```
int remove (char *nom);
Retourne 0 si destruction s'est bien passée. Par exemple :
remove("/tata/tutu/toto.txt");
```

Renommage d'un fichier

```
int rename(char *oldname, char *newname);
```

Retourne 0 si le renommage s'est correctement passé.

Positionnement du pointeur au début du fichier

```
void rewind (FILE *fichier);
```

Évidemment il faut que le fichier ait déjà été ouvert.

Écriture dans un fichier

```
int fputc (char c, FILE *fichier);
```

Écrit la valeur de c à la position courante du pointeur, puis le pointeur avance d'une case mémoire. Par exemple,

```
fputc ('A',fichier);
```

```
On peut également écrire une chaîne de caractères dans un fichier par fprintf(FILE *fichier,char *format,...);

Par exemple, int x; x=5; fprintf (fichier, "x=%d et %s", x, "erreur de calcul");

permet d'écrire la chaîne "x=5 et erreur de calcul" dans le fichier (sur lequel pointe)
```

Lecture dans un fichier

```
int fgetc (FILE *fichier);
```

fichier.

Lit un caractère, mais retourne un entier (retourne EOF si erreur en fin de fichier) puis le pointeur avance d'une case. Par exemple,

```
char c;
c=(char)fgetc(fichier);
On peut également lire une chaîne de caractères. Pour cela on utilise
int fscanf(FILE *fichier,char *format,...)
```

Le troisième argument est un pointeur. Si on utilise comme format "%as" alors on récupère une chaîne de caractères jusqu'à un espace ou un saut de ligne, et l'option a permet d'allouer la mémoire nécessaire pour stocker la chaîne trouvée. La valeur renvoyée est EOF si la fonction a echoué. Évidemment le pointeur se déplace à la chaîne suivante. Par exemple,

```
FILE *f;
f=fopen("/toto.txt","r");
char *buffer;
fscanf(f,"%as",&buffer);
```

Dans cet exemple, la chaîne lue par le fscanf est stockée dans la chaîne buffer.

Déplacement dans un fichier

Les fonctions utilisées jusqu'ici parcourent un fichier séquentiellement du début à la fin, en déplaçant implicitement un curseur dans le fichier. On peut jouer avec ce curseur grâce à la fonction int fseek(FILE *flot, long decalage, int origine). La valeur renvoyée est 0 en cas de succès, autre chose sinon. Cette fonction permet de se positionner en origine + decalage. Le paramètre decalage est exprimé en octets et origine peut prendre les 3 valeurs suivantes :

```
SEEK_SET: début du fichier;SEEK_CUR: position courante;SEEK_END: fin du fichier;
```

Pour connaître la position courante à partir du début du fichier, on utilise $long\ ftell(FILE\ *f)$.