

6.Ders : C Dosya İşleme

Bu derste, C'deki (**file handling**) dosya işleme ve kullanımı hakkında bilgi edineceksiniz. **Fprintf()**, **fscanf()**, **fread()**, **fwrite()**, **fseek()** vb. kullanarak standart C'yi kullanmayı örnekleri ile öğreneceksiniz.

Neden dosyalar gerekli?

Bir program sonlandırıldığında tüm veriler kaybolur. Bir dosyada saklamak, program sonlandırılrsa bile verilerinizi koruyacaktır.

Çok sayıda veri girmeniz gerekiyorsa, hepsini girmeniz çok zaman alacaktır.

Ancak, tüm verileri içeren bir dosyanız varsa, C'deki birkaç komutu kullanarak dosyanın içeriğine kolayca erişebilirsiniz.

Verilerinizi bir bilgisayardan diğerine herhangi bir değişiklik yapmadan kolayca taşıyabilirsiniz.

Dosya Türleri

Metin dosyalar

Binary dosyalar

1. Metin dosyaları

Metin dosyaları normal **.txt** dosyalarıdır. Not Defteri gibi herhangi bir basit metin düzenleyiciyi kullanarak kolayca metin dosyaları oluşturabilirsiniz.

Bu dosyaları açtığınızda, dosyadaki tüm içeriği düz metin olarak görürsünüz. İçeriği kolayca düzenleyebilir veya silebilirsiniz.

Bakım yapmak için az çaba harcarlar, kolayca okunurlar ve en az güvenlik sağlarlar ve daha büyük depolama alanı alırlar.

2. Binary dosyalar

Binary dosyalar çoğunlukla bilgisayarınızdaki **.bin** dosyalarıdır.

Verileri düz metin olarak saklamak yerine, ikili biçimde (0 ve 1'ler) depolarlar.

Daha yüksek miktarda veri tutabilirler, kolayca okunamazlar ve metin dosyalarından daha iyi güvenlik sağlarlar.

Dosya İşlemleri

C'de, dosyalar üzerinde dört ana işlem gerçekleştirebilirsiniz:

- Yeni bir dosya oluşturma.
- Mevcut bir dosyayı açmak.
- Bir dosyayı kapatma.
- Bir dosyadan bilgi okuma ve yazma.

Dosyalarla çalışmak

Dosyalarla çalışırken, bir tür dosya göstericisini bildirmeniz gerekir. Bu bildirim dosya ile program arasındaki iletişim için gereklidir.

```
FILE *fptr;
```

Bir dosyayı açma – oluşturma ve düzenleme için

Bir dosyayı açmak **stdio.h** başlık dosyasında tanımlanan **fopen()** fonksiyonu kullanılarak gerçekleştirilir.

Bir dosyayı standart G / Ç'de açmak için kullanılan sözdizimi şöyledir:

```
ptr = fopen("fileopen","mode");
```

Örneğin :

```
fopen("E:\\cprogram\\newprogram.txt","w");  
fopen("E:\\cprogram\\oldprogram.bin","rb");
```

Yazma modu, dosyanın içeriğini oluşturmanıza ve düzenlemenize (üzerine yazmanıza) izin verir.

Okuma modu sadece dosyayı okumanıza izin verir, dosyaya yazamazsınız.

Standart Giriş / Çıkışlarda Açma Modları

Mod	Modun Anlamı	Dosyanın durumu
r	Okumak için açar.	Dosya yoksa fopen (), NULL değerini döndürür.
rb	İkili modda okumak için açar.	Dosya yoksa fopen (), NULL değerini döndürür.
w	Yazmak için açar	Dosya varsa, içeriğinin üzerine yazılır. Dosya yoksa, oluşturulur.
wb	İkili modda yazmak için açar.	Dosya varsa, içeriğinin üzerine yazılır. Dosya yoksa, oluşturulur.
a	Eklemek için açar. Veriler dosyanın sonuna eklenir.	Dosya yoksa oluşturulur.
ab	İkili modda eklemek için açar. Veriler dosyanın sonuna eklenir.	Dosya yoksa oluşturulur.
r+	Hem okuma hem de yazma için açar.	Dosya yoksa fopen (), NULL değerini döndürür.
rb+	Hem okuma hem de yazma için ikili modda açar.	Dosya yoksa fopen (), NULL değerini döndürür.
w+	Hem okuma hem de yazma için açar.	Dosya varsa, içeriğinin üzerine yazılır. Dosya yoksa, oluşturulur.
wb+	Hem okuma hem de yazma için ikili modda açar.	Dosya varsa, içeriğinin üzerine yazılır. Dosya yoksa, oluşturulur.
a+	Hem okumak hem de eklemek için açar.	Dosya yoksa, oluşturulur.

Mod	Modun Anlamı	Dosyanın durumu
ab+	Hem okumak hem de eklemek için ikili modda açın.	Dosya yoksa, oluşturulur.

Bir dosyayı kapatma

Dosya (hem metin hem de ikili) okuma / yazma işleminden sonra kapatılmalıdır.

Bir dosyayı kapatmak, **fclose()** işlevi kullanılarak gerçekleştirilir.

```
fclose(fptr);
```

Burada, **fptr**, kapatılacak dosyayla ilişkili bir dosya işaretçisidir.

Metin dosyasına okuma ve yazma

Bir metin dosyasına okumak ve yazmak için, **fprintf ()** ve **fscanf ()** işlevlerini kullanırız.

Bunlar sadece **printf ()** ve **scanf ()** dosya sürümleridir. Tek fark, **fprint ()** ve **fscanf ()** öğesinin **FILE** yapısında bir işaretçi beklemesidir.

Örnek 1: Bir metin dosyasına yazmak :

```
#include <stdio.h>
#include <stdlib.h>
int main()
```

```

{
 int num;
 FILE *fptr;
 fptr = fopen("C:\\program.txt","w");
 if(fptr == NULL)
 {
 printf("Hata!");
 exit(1);
 }
 printf("Enter num: ");
 scanf("%d",&num);
 fprintf(fptr,"%d",num);
 fclose(fptr);
 return 0;
}

```

Bu program kullanıcıdan bir numara alır ve program.txt dosyasında saklar.

Bu programı derleyip çalıştırdıktan sonra, bilgisayarınızın C sürücüsünde oluşturulan bir program.txt dosyasını görebilirsiniz. Dosyayı açtığınızda, girdiğiniz tamsayıyı görebilirsiniz.

Örnek 2: Bir metin dosyasından okumak :

```

#include <stdio.h>
#include <stdlib.h>
int main()
{
 int num;
 FILE *fptr;
 if ((fptr = fopen("C:\\program.txt","r")) == NULL){
 printf("Error! opening file");
 // Program exits if the file pointer returns NULL.
 exit(1);
 }
}

```

```
}
fscanf(fptr,"%d", &num);
printf("Value of n=%d", num);
fclose(fptr);
return 0;
}
```

Bu program program.txt dosyasında bulunan tam sayıyı okur ve ekrana yazdırır.

Dosyayı Örnek 1'den başarıyla oluşturduysanız, bu programı çalıştırarak girdiğiniz tamsayıyı alır.

Fgetchar (), **fputc ()** vs. gibi diğer fonksiyonlar da benzer şekilde kullanılabilir.

İkili bir dosyaya okuma ve yazma

Fread () ve **fwrite ()**, ikili dosyalar biçiminde sırasıyla diskteki bir dosyadan okumak ve yazmak için kullanılır.

İkili dosyaya yazma

İkili bir dosyaya yazmak için **fwrite ()** işlevini kullanmanız gerekir. İşlevler dört argüman alır:

- 1-diske yazılacak verinin adresi
- 2-diske yazılacak verilerin boyutu
- 3-veri sayısı
- 4-yazmak istediğiniz dosyadaki işaretçi

```
fwrite(addressData, sizeData, numbersData, pointerToFile);
```

Örnek 3: fwrite () kullanarak ikili bir dosyaya yazmak :

```
#include <stdio.h>
#include <stdlib.h>
struct threeNum
{
 int n1, n2, n3;
};
int main()
{
 int n;
 struct threeNum num;
 FILE *fptr;
 if ((fptr = fopen("C:\\program.bin","wb")) == NULL){
 printf("Error! opening file");
 // Program exits if the file pointer returns NULL.
 exit(1);
 }
 for(n = 1; n < 5; ++n)
 {
 num.n1 = n;
 num.n2 = 5*n;
 num.n3 = 5*n + 1;
 fwrite(&num, sizeof(struct threeNum), 1, fptr);
 }
 fclose(fptr);
 return 0;
}
```

Bu programda, C sürücüsünde **program.bin** adlı yeni bir dosya oluşturuyoruz.

n1, n2 ve n3 olmak üzere üç sayı içeren bir **threeNum** yapısını ilan ediyoruz ve bunu ana fonksiyonda **num** olarak tanımlıyoruz.

Şimdi, for döngüsü içinde, değeri **fwrite** () kullanarak dosyaya

kaydederiz.

İlk parametre **num** adresini alır ve ikinci parametre üç sayı yapısının boyutunu alır.

Yalnızca bir **num** örneği eklediğimiz için, üçüncü parametre 1'dir. Ve, son parametre * **fptr** verileri sakladığımız dosyayı gösterir.

ve dosyayı kapattık.

İkili dosyadan okuma

Fread () işlevi, yukarıdaki **fwrite** () işlevine benzer 4 argüman alır.

```
fread(addressData, sizeData, numbersData, pointerToFile);
```

Örnek 4: fread () kullanarak ikili dosyadan okuma

```
#include <stdio.h>
#include <stdlib.h>
struct threeNum
{
 int n1, n2, n3;
};
int main()
{
 int n;
 struct threeNum num;
```

```

FILE *fptr;
if ((fptr = fopen("C:\\program.bin","rb")) == NULL){
 printf("Error! opening file");
 // Program exits if the file pointer returns NULL.
 exit(1);
}
for(n = 1; n < 5; ++n)
{
 fread(&num, sizeof(struct threeNum), 1, fptr);
 printf("n1: %d\tn2: %d\tn3: %d", num.n1, num.n2,
num.n3);
}
fclose(fptr);
return 0;
}

```

Bu programda, **program.bin** dosyasını okursunuz ve kayıtları birer birer döngüden geçirirsiniz.

Basit bir ifadeyle, * **fptr** ile gösterilen dosyadan üç sayı büyüklüğünde bir üç sayı kaydedersiniz. Örnek 3'e eklediğiniz kayıtları alırsınız.

fseek () kullanarak veri alma

Bir dosyanın içinde çok sayıda kayda sahipseniz ve belirli bir pozisyondaki bir kayda erişmeniz gerekiyorsa, kaydı almak için önce tüm kayıtlardan geçmeniz gerekir.

Bu, çok fazla bellek ve çalışma zamanını boşa harcar. Gerekli verileri elde etmenin daha kolay bir yolu **fseek ()** kullanılarak elde edilebilir.

Adından da anlaşılacağı gibi, **fseek** () imleci dosyadaki belirtilen kayda göre arar.

```
fseek(FILE * stream, long int offset, int whence);
```

İlk parametre dosyanın işaretçisidir. İkinci parametre, bulunacak kaydın konumudur ve üçüncü parametre, ofsetin başladığı konumu belirtir.

Örnek 5: fseek ()

```
#include <stdio.h>
#include <stdlib.h>
struct threeNum
{
 int n1, n2, n3;
};
int main()
{
 int n;
 struct threeNum num;
 FILE *fptr;
 if ((fptr = fopen("C:\\program.bin","rb")) == NULL){
 printf("Error! opening file");
 // Program exits if the file pointer returns NULL.
 exit(1);
 }
 // Moves the cursor to the end of the file
 fseek(fptr, -sizeof(struct threeNum), SEEK_END);
 for(n = 1; n < 5; ++n)
 {
 fread(&num, sizeof(struct threeNum), 1, fptr);
 printf("n1: %d\tn2: %d\tn3: %d\n", num.n1, num.n2,
num.n3);
 fseek(fptr, -2*sizeof(struct threeNum), SEEK_CUR);
 }
}
```

```
fclose(fptr);  
return 0;  
}
```

Bu program, **program.bin** dosyasındaki kayıtları ters sırayla (en sondan önceye) okumaya başlayacak ve yazdıracaktır.