

Файловый тип

Файл - именованная область внешней памяти ПК. Файлом может называться логическое устройство, потенциальный источник или приемник информации.

Структура задания файлового типа

Type

<имя>=FILE OF <тип>;

{типизированный}

<имя>=TEXT;

{текстовый}

<имя>=FILE;

{не типизированный}

Пример.

Type

text60=file of string [60];

File1 = text;

Filef = file;

Var

f1: FILE OF CHAR; {типизированный файл символов}

f2: TEXT; f4:File1; {текстовый файл}

f3: FILE; f5:Filef; {не типизированный}

f6: TEXT60; {ФАЙЛ СТРОК}

Т.е. возможно объявление переменных, минуя объявление типов,

Var

<переменная1>: TEXT;

<переменная2>: FILE OF <тип>;

<переменная3>: FILE;

Доступ к файлам

Любой программе доступны два стандартных файла:

INPUT - для чтения данных с клавиатуры,

OUTPUT- для вывода на экран.

Program Name (input, output);

Связывание выполняется стандартной процедурой ASSIGN:

ASSIGN (<файловая_переменная>, <имя_файла_или_л.у.>);

<файловая_переменная> - правильный идентификатор, объявленный как переменная файлового типа;

<имя_файла_или_л.у.> - текстовое выражение, содержащее имя файла или логического устройства (заключается в апострофы).

Пример.

VAR f, f1, f2: text; {объявление файловых переменных f, f1, f2}

Begin

ASSIGN(f, 'nameF.txt'); {связывание с файлом 'nameF.txt'}

ASSIGN(f1, 'PRN'); {связывание с принтером}

ASSIGN(f2, ' '); {связывание со стандартным файлом (в\в)}

переменная связывается со стандартным файлом **INPUT** или **OUTPUT**.

<Имя_файла> - это любое выражение строкового типа, которое строится по правилам определения имен в MS DOS:

- содержит до 8 разрешенных символов: прописные и строчные латинские буквы, цифры и следующие символы **! @ # \$ % ^ & () ' ~ - _**
- начинается с любого разрешенного символа,
- за именем может следовать расширение - последовательность до трех разрешенных символов.

Например: Lab11.pas
date.txt

Нельзя вставлять символы шаблонов **'*' и '?'** в имя файла

Перед именем путь к файлу или имя диска **e:**

Максимальная длина имени вместе с путем - 79 символов

VAR

F1: text;

F2: file of string;

Const name= 'd: \IVT- 134\ lr11.pas' ;

...

Assign(f1, 'date.txt'); **{текущий каталог}**

Assign(f2, name); **{имя переменной, заданное в разделе CONST}**

Логические устройства в Турбо Паскале

Assign (f, '<л.у.>');

Пример: **Assign** (f, '**CON**');

CON - (консоль) клавиатура (для чтения) или экран дисплея (для записи);

PRN - логическое имя принтера; **LPT1** (синоним **PRN**), **LPT2**, **LPT3**;

AUX - логическое имя коммуникационного канала, два канала **COM1** (**AUX**) и **COM2**;

NUL - логическое имя пустого устройства, используется в отладочном режиме и трактуется как устройство-приемник информации неограниченной емкости. При обращении к **NUL** как к источнику информации выдается признак конца файла (**EOF**);

Модуль **Printer**

объявляет имя файлов переменной **LST** и связывает с **LPT1**

Uses Printer;

Begin

Writeln (**LST**, 'печатаемый текст');

...

End.

Общие процедуры для работы с файлами

Процедуры и функции

Выполняемые действия

Assign(Var f, Name:String);	Связывание ф.п. f с файлом Name
RESET(Var f);	Открыть файл с логическим именем f для
	чтения
REWRITE(Var f) ;	Открыть файл с логическим именем f для
	записи
CLOSE(f);	Закрыть файл с логическим именем f
Erase(Var f);	Удаление файла (стирание) с диска
ReName(f, NewName:String);	Переименование физического файла в
	файл с именем NewName .
EOF(f): boolean	Функция тестирования конца файла
FLUSH(<ф.п.>);	Очищает внутренний буфер файла.
	(Игнорируется, если файл инициирован процедурой
	RESET)

Открытие файлов (инициализация)

RESET(<ф.п.>); - для чтения,

REWRITE(<ф.п.>); - для записи данных

Только после открытия файла становится возможным чтение и запись
повторное обращение в **REWRITE** сотрет текущее содержимое файла

Заккрытие файлов

CLOSE(<ф.п.>);

Пр. CLOSE(f);

Переименование файлов

RENAME (<Ф.п.>, <новое имя>);

Пример. **RENAME (f, NewName);**

Уничтожение файла

ERASE(<ф.п.>);

Функция тестирования конца файла

EOF(<ф.п.>)

Если достигнут признак конца файла – признак TRUE, иначе FALSE

—

Текстовые файлы

Файлы последовательного доступа

Var <ф.п.>: TEXT;

В конце строки - **EOLN (End Of LiNe** - конец строки)

(код 13)+(код 10) – **Enter {13(ВК)+10(ПС)}**

В конце файла - **EOF (End Of File** - конец файла) с кодом **26 (Ctrl+Z)**

Доступ к записям текстового файла

READ, READLN, WRITE, WRITELN ASSIGN

Процедура READ обеспечивает ввод чисел, символов, одной строки

READ (<ф.п.>,<список_ввода>);

или **READ (<список_ввода>);**

где <список_ввода> - последовательность из одной или более переменных, типа **CHAR**, **STRING** или любого целого или вещественного типов,

например:

READ (X); READ (f,x1,x2,x3); READ (f,x);

CHAR чтение одного символа

CR (13)

EOF (код 26)

Для **STRING** в строке читается **только одна строка** числовых данных

При чтении числовых данных выделяется подстрока.

Пример: **__ _ 2.42 _ _ _**

Процедура READLN

READLN ([f], x1[, x2, ... xN]); обеспечивает ввод чисел, символов, строк
READLN (f, x); **READLN** (f, x1,x2,...,xN); **READLN** (f);
READLN;

READ

Процедура WRITE

WRITE (<ф.п.>,<список_вывода>]); **WRITE** (<список_вывода>]);
WRITE ([f], x1[, x2, ... xN]);

Пример: **WRITE**(f,x); **WRITE**(f,x1,x2,xN); **WRITE**(x1,x2,xN);

TEXT

ASSIGN

OUTPUT

Элемент списка вывода - **X[:w[:d]]**

X - имя переменной или выражение;

w, d - выражения целого типа WORD (0..65535);

w - если параметр w присутствует, указывает минимальную ширину поля
(по умолчанию **w=23**);

Пр. Write (X:6:2, Y:6:2) – 3.22 5.56

Write (X:2:2, Y:2:2) – 3.225.56

d - количество десятичных знаков в дробной части.

Если d=0, выводится только целая часть числа

При выводе логических выражений

TRUE и **FALSE**

Ввод логических констант не предусмотрен.

Процедура **WRITELN**

WRITELN([f], x1[, x2, ... xN]);

Пример: **WRITELN** (f, x);

WRITELN(f,x1,x2,x3);

WRITELN (f); **WRITELN**;

Пример1:

RPROGRAM FileFD;

VAR y,x1,x2,x3:real;

Ft:TEXT;

BEGIN

ASSIGN (Ft,'FXD.DAT');

READ(x1,x2,x3);

{ввод трех чисел с клавиатуры}

REWRITE (Ft);

{открыть файл для записи}

y:=x1+x2+x3;

WRITELN (Ft,'x1=',x1,' x2=',x2,' x3=',x3); {вывод в файл x1,x2,x3}

WRITELN (Ft,'сумма =',y); {вывод в файл суммы}

CLOSE (Ft); {закрывать файл}

END.

1 2 3 - вводим с клавиатуры

Результат:

X1=1 X2=2 X3 =3

Сумма=6

Пример2. Разработать программу, считывающую числовые данные из исходного файла и записывающего четные числа в один файл, нечетные – в другой.

- Program File11; {Заранее (до компиляции прг.)}
uses crt; {необходимо создать файл date.txt }
Var f1, f2, f3: text; {например, в другом окне }
 a: array[1..10] of byte;
 i: byte;
BEGIN clrscr;
 ASSIGN(f1, 'date.txt');
 ASSIGN(f2, 'res1.txt');
 ASSIGN(f3, 'res2.txt');
 RESET(f1);
 for i:=1 to 10 do READ(f1, a[i]);
 close(f1);
 Rewrite(f3); writeln (f3, 'нечетные');
 Rewrite(f2); writeln (f2, 'четные');
 for i:=1 to 10 do
 if ODD(a[i]) then write (f3, a[i]:4) {нечетные}
 else write (f2, a[i]:4); {четные}
 close(f2);
 close(f3);
 writeln('Просмотри файлы RES1.txt, RES2.txt ');
 READKEY
END.

Текст-ориентированные процедуры и функции

Процедуры и функции

Выполняемые действия

Append(<ф.п.>); Процедура открывает уже существующий файл f для до записи в его конец (для расширения);

пр. **Append(f)**;

EOLN(<ф.п.>) Функция возвращает значение **TRUE**, если во входном файле f достигнуты маркеры конца строки **EOLN** или конца файла **EOF**, и **FALSE** – в противном случае;
пр. **if EOLN(f)**

SeekEOLN(<ф.п.>) Функция пропускает все пробелы и знаки табуляции до первого признака **EOLN** или первого значащего символа. Возвращает значение **TRUE**, если обнаружен маркер конца файла или конца строки. Если <ф.п.> опущена, функция проверяет стандартный файл **INPUT**;

пр. **If SeekEOLN(f)**

SeekEOF(<ф.п.>) Функция пропускает все пробелы, знаки табуляции и маркеры конца строк до маркера конца файла или первого значащего символа. Если маркер обнаружен, возвращает значение **TRUE**.

пр. **If SeekEOF(f)**

Типизированные файлы

Прямой доступ **Var <ф.п.>: file of <тип компонент>;**

Процедуры и функции для работы с типизированными файлами

Процедуры и функции

Выполняемые действия

READ(<ф.п.>, <список ввода>); Процедура обеспечивает чтение очередных компонентов файла;

WRITE(<ф.п.>, <список вывода>); Процедура используется для записи новых компонентов в файл, в качестве элементов вывода может быть выражение;

SEEK(<ф.п.>, <номер_компоненты>); Процедура смещает указатель файла к компоненте с указанным номером; <номер_компоненты> - выражение типа LONGINT. (К текстовым файлам применять нельзя);

FILESIZE(<ф.п.>); Функция возвращает количество компонент, содержащихся в файле. (Типа LongInt);

FILEPOS(<ф.п.>); Функция возвращает порядковый номер компоненты файла, доступной для чтения или записи;

CLOSE(<ф.п.>); Функция закрытия файла.

<ф.п.> - файловая переменная д.б. объявленная предложением **FILE OF** связана с именем файла процедурой **ASSIGN**

Открыть процедурой **RESET** для чтения, **REWRITE** для записи.

Переместить указатель в конец файла

Пр.: **Seek (f, FileSize(f));** где **f** – файловая переменная

Пример. Сформировать файл (Files.dat) из символов. Вывести текст на экран

- по 20 символов в строке (каждое предложение - с новой строки)

```

PROGRAM file3;
Var s:char; k: byte;
fs: file of char; {строки не читаются}
  Begin
Assign(fs,'Files.dat');
writeln('Введи 0 для записи текста; 1 - для чтения'); READ(k);
IF k=0 then Begin
Rewrite(fs); {нельзя другим способом создать типизированный файл}
  writeln('Введи текст');
  While not EOF do {CTRL+Z}
 Begin
 READ(s); write (fs, s);
 end;
  close(fs); end
  else Begin Reset(fs);
 Repeat
 READ(fs, s); write(s);
 {if s='.' then write(#10#13) для предложения }
 if FILEPOS(fs) mod 20 =1 then write(#10#13); {по 20 симв }
 Until EOF(fs);
  close(fs); end
END.

```

Процедуры и функции для работы с каталогами

MkDir(<каталог>) Создает новый каталог с именем **k** на диске
Rmdir(<каталог>) Удаляет пустой каталог

Не типизированные файлы

VAR fn: FILE; **TYPE FF = FILE;**
RESET и **REWRITE**

Например:

```
VAR fn: file; ...  
ASSIGN (fn, 'a.dat');  
RESET (fn, 512);  
    (512 байт) длина записи    WORD (65535)
```

кластер

READ и **WRITE** не применимы
Надо **BlockREAD** и **BlockWRITE**

```
BlockREAD(<ф.п.>, <буфер>, <N>, [, Var<NN>]);  
BlockWRITE(<ф.п.>, <буфер>, <N>, [, Var<NN>]);
```

одно обращение $N * r$ байт

Процедурами **SEEK**, **FilePos** и **FileSize** можно обеспечить доступ к любой записи нетипизированного файла.