CHAPITRE 4 : Les fichiers de type texte

A) Notions de fichier

C'est un document qui se trouve sur un support magnétique (disquette, disque dur, ruban magnétique, ...).

Chaque fichier dispose d'un nom "physique" :

"employes.dta" :
données (dta : data (données)) concernant les employés

"taille.imp" :
les tailles en système impérial

"tp1.c" :
programme en langage C pour le tp 1.

etc

Le suffixe dta est l'abrégé du mot "data" (données) qui est souvent utilisé pour désigner un fichier qui contient des données. Le suffixe "c" désigne un fichier qui contient un programme écrit en langage C.

Un fichier de type texte est une suite de lignes de texte. Dépendant du type de la variable, le compilateur lit une suite de caractères et convertit selon le type déclaré.

Exemples du contenu d'un fichier texte

· Soit le fichier "imperial.dta" :

F 5 6 120

M 5 4 145

etc .

Chaque ligne de ce fichier contient les informations relatives à une personne :

· 1 caractère pour le sexe;

· 2 entiers pour la taille en nombre de pieds et de pouces;

· 1 entier pour le poids en nombre de livres.

· Soit le fichier : "employes.dta" :

1345 40.0 18.00

3212 36.0 12.50

5432 42.5 14.75

 etc .

Chaque ligne de ce fichier contient les informations relatives à un employé :

· 1 entier pour le numéro d'employé;

· 1 réel pour le nombre d'heures de travail par semaine;

· 1 réel pour le taux horaire.

Les autres types de fichiers (fichiers binaires, fichiers à accès direct, fichiers indexés, etc.) seront présentés seulement dans le cours suivant, intitulé "Programmation avec le langage C et C++" (IFT 1160).

B) Déclaration et traitement de fichiers

1) Déclarer

FILE *aLire, *aCreer;

aLire et aCreer sont des identificateurs inventés par l'usager pour désigner les noms "logiques" (noms internes) d'un fichier à lire et d'un fichier à créer. On utilise aussi assez souvent :

FILE *donnees, *resultats;

FILE est un mot anglais pour désigner un fichier.

2) Préparation d'un fichier

a) pour la lecture

Ouvrir un fichier en mode lecture, par exemple :

aLire = fopen("metrique.dta", "r");

fopen (file open) : ouvrir un fichier

"r" : pour lire ("reading")

b) pour l'écriture

Ouvrir un fichier en mode écriture, par exemple :

aCreer = fopen("tailles.fem", "w");

fopen (file open) : ouvrir un fichier

"w" : pour écrire ("writing")

3) Tests sur un fichier en lecture

feof(aLire) : End Of File (fin du fichier)

Est-ce la fin du fichier à lire (aLire)?

Le test !feof(aLire) (pas fin du fichier à lire) est utilisé presque toujours avec la boucle Tant que (while) :

while (!feof(aLire)){

 lecture

}

L'interprétation "théorique" de cette boucle est :

TANT QUE Pas Fin du Fichier à lire FAIRE

L'interprétation "pratique" de cette boucle est :

TANT QUE "On a une ligne à lire devant nous" FAIRE

ou encore :

Pour chacune des lignes à lire, FAIRE

4) Lecture dans un fichier

Notez qu'on lit un fichier texte de haut en bas, de gauche à droite (chacune des lignes lues).
.

fscanf (aLire, "codes de format", liste des adresses);

5) Écriture d'un fichier (création)

fprintf(aCreer,"messages + codes de format", liste des informations);

6) Fermeture d'un fichier

fclose(aLire); /* fortement recommandé */

fclose(aCreer); /* OBLIGATOIRE */

Cette fermeture est obligatoire pour les fichiers à créer. Elle est facultative pour les fichiers à lire. Cependant, un oubli de fermer plusieurs fichiers en lecture peut provoquer des problèmes avec le système d'exploitation.

C) Exemples de création de fichier

Méthode 1 : création d'un fichier par l'édition

On utilise un éditeur de texte (comme l'éditeur de Visual C++) pour taper les données, corriger les erreurs de frappe et sauvegarder le fichier. (Au lieu d'éditer un programme en langage C par exemple, on édite les données.)

Ne pas utiliser un logiciel de traitement de texte (comme Word) pour éditer les données. Dans le fichier, il y aura des caractères spéciaux qui ne correspondent pas aux vraies données.

Exercice

Éditer un fichier du nom "notes.g01" qui contient les 5 lignes suivantes :

 3425 87.5

 5412 72.6

 6123 59.5

 3126 87.3

 2345 74.9

Méthode 2 : création d'un fichier par programmation en mode interactif

Écrire un programme qui permet de saisir un caractère représentant le sexe (f ou m) et la taille d'une personne en nombre de pied et de pouce. On écrit ces informations saisies ainsi que la taille en mètre dans un fichier du nom "personne.dta".

#include <stdio.h>

#include <ctype.h>

void main()

{

 /* déclarer le fichier à créer */

 FILE *aCreer;

 const float FACTEUR = 0.3048; /*1 pied vaut 0.3048 mètre */

 char sexe, reponse;

 int nbPieds, nbPouces; float taille;

 /* préparer le fichier à créer */

 aCreer = fopen("personne.dta", "w");

 do{

 /* saisie de données */

 printf("\n\nEntrez f ou m pour le sexe : ");

 fflush(stdin);

 sexe = toupper(getchar());

 printf("\n\nEntrez le nombre de pieds et de pouces : ");

 scanf("%d%d", &nbPieds, &nbPouces);

 /* convertir en mètre : */

 taille = (nbPieds + nbPouces / 12.0) * FACTEUR;

 /* écriture dans le fichier : */

 fprintf(aCreer,"%c%5d%3d%7.2f\n", sexe, nbPieds, nbPouces, taille);

 printf("\n\nVoulez-vous continuer ? (O/N) >> ");

 fflush(stdin);

 reponse = toupper(getchar());

 } while (reponse == 'O');

 /* fermeture du fichier à créer : */

 fclose(aCreer);

}

Dans l'industrie informatique, la création de données peut se faire par les opérateurs qui tapent très vite les données.

Méthode 3 : création d'un fichier à partir d'un fichier existant

Supposons qu'on dispose maintenant du fichier "personne.dta" créé par l'exécution du programme de la méthode 2.

Écrire un programme permettant de lire le fichier "personne.dta" et de créer un nouveau fichier qui ne contient que la taille de chacune des femmes. Le nom du nouveau fichier est "taille.fem".

#include <stdio.h>

void main()

{

 /* déclarer le fichier à lire et le fichier à créer */

 FILE *aLire, *aCreer;

 char sexe;

 int nbPieds, nbPouces;

 float taille;

 /* préparer les fichiers à lire et à créer */

 aLire = fopen("personne.dta", "r");

 aCreer = fopen("taille.fem", "w");

 /* création du nouveau fichier : */

 while (!feof(aLire)){

 fscanf(aLire,"%c%d%d%f\n", &sexe, &nbPieds, &nbPouces, &taille);

 if (sexe == 'F')

 fprintf(aCreer, "%7.2f\n", taille);

 }

 /* fermeture des fichiers : */

 fclose(aCreer);

 fclose(aLire);

}

En pratique, il est possible d'obtenir des fichiers fournis par les organismes (Environnement, bureaux de sondage, ...). Dans un tel cas, on reçoit souvent une description des données (une donnée est de tel type, elle se trouve entre telle et telle colonne, elle représente telle information, etc.). On peut ainsi écrire des programmes pour lire le fichier des données, traiter des informations voulues et créer de nouveaux fichiers selon nos besoins.

Autres exemples

Exemple 1

/* Fichier : file1.c : premier exemple de création de fichiers par

 pogrammation.

 Ce programme permet de créer :

 1. le fichier nommé "divise6.txt" qui contient les diviseurs

 de 6 avec leurs rangs :

 1) 1

 2) 2

 3) 3

 4) 6

 2. le fichier nommé "divise720.txt" qui contient les diviseurs

 de 720 avec leurs rangs.

 3. le fichier du nom "for.res" sur le disque réseau (R:) qui

 contient 3 lignes :

 50 55 60 ... 100

 70 60 50 40 ... 0

 ABCDEF...XYZ

 Comment faire pour obtenir et afficher les diviseurs de 6?

 - on examine tous les candidats de 1 à 6 (1, 2, 3, 4, 5 et 6)

 - si le candidat est un diviseur de 6 (6 % candidat vaut 0)

 et dans ce cas, on l'écrit dans le fichier

 Comment créer un fichier ?

 1. déclarer le nom "logique" (inventé par le programmeur)

 FILE *aCreer; (ou FILE *resultats; ou . . .)

 2. ouvrir le fichier en mode écriture (for writing) pour y écrire

 son contenu

 aCreer = fopen(nom externe, "w");

 où nom externe est le nom du fichier sur le support magnétique

 exemple : aCreer = fopen("divise6.txt", "w");

 Les deux étapes ci-dessus peuvent aussi être intégrées

 en une seule:

 FILE *aCreer = fopen(nom externe, "w");

 3. Très souvent, dans une boucle, au bon endroit, on

 écrit des informations voulues dans le fichier :

 fprintf(nom interne, "codes de format", liste d'informations);

 la première lettre f vient du mot (file) fichier

 fprintf : écrire dans un fichier

 Ce programme sera amélioré plus tard quand on apprend la notion de

 sous-programmes (les fonctions en langage C).

 */

#include <stdio.h>

void main()

{

 #define NOMBRE1 6 /* pour les diviseurs de 6 */

 #define NOMFILE1 "divise6.txt" /* fichier avec les diviseurs de 6 */

 #define NOMBRE2 720 /* pour les diviseurs de 720 */

 #define NOMFILE2 "divise720.txt" /* fichier avec les diviseurs de 720 */

 int rang, /* le rang du diviseur */

 candidat, /* est-il un diviseur de */

 i; /* boucle for */

 char lettre; /* pour boucle for */

 /* déclarer le nom "logique" du fichier à créer */

 FILE *aCreer;

 /* Créer le fichier contenant les diviseurs de 6 */

 /* ouvrir le fichier en mode d'écriture "w" (de "writing": pour écrire) */

 aCreer = fopen(NOMFILE1, "w");

 /* examiner tous les "candidats" de 1 à 6 : */

 rang = 0;

 for (candidat = 1; candidat <= NOMBRE1; candidat++)

 if (NOMBRE1 % candidat == 0){ /* candidat est un diviseur de NOMBRE1 */

 rang++; /* incrémenter le rang */

 /* écrire dans le fichier */

 fprintf(aCreer,"%3d) %5d\n", rang, candidat);

 }

 /* fermer le fichier : obligatoire pour créer un fichier */

 fclose(aCreer);

 printf("Fin de la creation du fichier %s\n\n", NOMFILE1);

 /* créer le fichier contenant les diviseurs de 720 */

 /* ouvrir le fichier en mode d'écriture "w" (de "writing": pour écrire) */

 aCreer = fopen(NOMFILE2, "w");

 /* examiner tous les "candidats" de 1 à 720 : */

 rang = 0;

 for (candidat = 1; candidat <= NOMBRE2; candidat++)

 if (NOMBRE2 % candidat == 0) /* candidat est un diviseur de NOMBRE2 */

 /* écrire dans le fichier */

 fprintf(aCreer,"%3d) %5d\n", ++rang, candidat);

 /* fermer le fichier : obligatoire pour la création d'un fichier */

 fclose(aCreer);

 printf("Fin de la creation du fichier %s\n\n", NOMFILE2);

 /* créer le fichier sur disque R

 for.res contenant 3 lignes demandées */

 /* ouvrir le fichier en mode d'écriture "w" (for writing : pour écrire) */

 aCreer = fopen("R:\\for.res", "w");

 /* écrire la première ligne :

 50 55 60 100 */

 for (i = 50; i <= 100; i+= 5)

 fprintf(aCreer,"%4d", i);

 fprintf(aCreer, "\n");

 /* écrire la deuxième ligne :

 70 60 50 40 ... 0 */

 for (i = 70; i >= 0; i -= 10)

 fprintf(aCreer,"%3d", i);

 fprintf(aCreer, "\n");

 /* écrire la troisième ligne :

 ABCDEF.... XYZ */

 /* notez que si la lettre vaut 'A',

 avec l’instruction lettre++;la lettre vaudra 'B' */

 for (lettre = 'A'; lettre <= 'Z'; lettre++)

 fprintf(aCreer, "%c", lettre);

 fprintf(aCreer, "\n");

/* fermer le fichier : obligatoire pour la création du fichier */

 fclose(aCreer);

 printf("Fin de la creation du fichier for.res sur disque R\n\n");

}

Exécution

Fin de la creation du fichier divise6.txt

Fin de la creation du fichier divise720.txt

 Contenu du fichier divise6.txt :

 1) 1

 2) 2

 3) 3

 4) 6

Contenu du fichier divise720.txt :

 1) 1

 2) 2

 3) 3

 4) 4

 5) 5

 6) 6

 7) 8

 8) 9

 9) 10

 10) 12

 11) 15

 12) 16

 13) 18

 14) 20

 15) 24

 16) 30

 17) 36

 18) 40

 19) 45

 20) 48

 21) 60

 22) 72

 23) 80

 24) 90

 25) 120

 26) 144

 27) 180

 28) 240

 29) 360

 30) 720

Contenu du fichier for.res sur le disque R :

 50 55 60 65 70 75 80 85 90 95 100

 70 60 50 40 30 20 10 0

ABCDEFGHIJKLMNOPQRSTUVWXYZ

Exemple 2

/* Fichier file2.c (boucle for, compteur, les dés, probabilité,

 création de fichier)

 Quand on lance deux dés, voici les valeurs possibles

 de la somme des valeurs :

 dé1| 1 2 3 4 5 6

 dé2+-----------------

 1 | 2 3 4 5 6 7

 2 | 3 4 5 6 7 8

 3 | 4 5 6 7 8 9

 4 | 5 6 7 8 9 10

 5 | 6 7 8 9 10 11

 6 | 7 8 9 10 11 12

 Quelle est la probabilité d'obtenir la somme 10 avec deux dés ?

 Combien de fois obtient-on 10 ?

 3 fois : (dé 1 : 4, dé 2 : 6) ou (dé 1 : 5, dé 2 : 5) ou

 (dé 1 : 6, dé 2 : 4)

 Sur combien de valeurs possibles ? 36 (6 x 6 = 36)

 Ainsi, selon la théorie de la probabilité :

 probabilité (somme vaut 10) = 3 fois / 36 fois = 0.0833 => 8.33%

 Ce programme permet de lancer 100000000 (10 million) fois deux dés,

 de compter le nombre de fois qu'on obtient la somme 10,

 de fournir une probabilité qui est assez proche de la théorie.

 Les résultats sont mémorisés dans un fichier (c'est un exemple pour la

 création d'un fichier).

 Le symbole % est utilisé déjà pour les codes de format : %d, %f, %c etc

 Pour afficher le symbole % il faut l'écrire en double : %%

 */

#include <stdio.h>

#include <stdlib.h> /* pour les fonctions srand, rand, ... */

#include <time.h> /* pour la fonction time . . . */

void main()

{

 const int POINT = 10, /* somme voulue pour la probabilité */

 NB_FOIS = 10000000; /* lancer 2 dés dix million fois */

 int nbFoisPOINT, /* compteur du nombre de fois qu'on obtient le point */

 n, /* boucle for */

 de1, de2, /* valeurs de 2 dés */

 somDes; /* somme des valeurs des 2 dés */

 double probabilite; /* la probabilité à calculer */

 /* déclarer et initialiser le fichier à créer sur le disque réseau R */

 FILE *resultats = fopen("R:\\probab10.res", "w");

 srand(time(NULL)); /* initialisation de srand pour permettre d'obtenir

 une suite différente de nombres aléatoires

 d'une exécution à l'autre*/

 nbFoisPOINT = 0; /* initialiser le compteur */

 /* lancer 100000000 fois les 2 dés : */

 for (n = 1; n <= NB_FOIS; n++){

 /* obtenir la valeur de chacun des 2 dés fournie par l'ordinateur */

 de1 = rand() % 6 + 1;

 de2 = rand() % 6 + 1;

 somDes = de1 + de2;

 /* ajuster le compteur : */

 if (somDes == POINT)

 nbFoisPOINT++;

 }

 /* convertir le dénominateur en réel pour que le résultat soit un réel */

 probabilite = nbFoisPOINT / (double) NB_FOIS;

 /* écrire dans le fichier : */

 fprintf(resultats, "Avec %5d lancements de deux des\n", NB_FOIS);

 fprintf(resultats, " probabilite d'obtenir la somme %d = ", POINT);

 fprintf(resultats, " %8.6f qui est %4.2f%%\n", probabilite,

 100.00 * probabilite);

 fprintf(resultats, "\n\n");

 fprintf(resultats, "Avec la theorie de la probabilite :\n");

 fprintf(resultats, " probabilite d'obtenir la somme %d = ", POINT);

 fprintf(resultats, " %8.6f qui est %4.2f%%\n", 3 / 36.0,

 100.00 * (3 / 36.0));

 /* fermer le fichier : */

 fclose(resultats);

 printf("Fin de calcul de probabilite et de creation du fichier\n\n");

}

Exécution

Fin de calcul de probabilite et de creation du fichier

/* Contenu du fichier Probab10.res que le programme vient de créer :

Avec 10000000 lancements de deux des

 probabilite d'obtenir la somme 10 = 0.083366 qui est 8.34%

Avec la theorie de la probabilite :

 probabilite d'obtenir la somme 10 = 0.083333 qui est 8.33%

Exemple 3

/* Fichier file3.c

 Matières abordées dans cet exemple :

 - la saisie des caractères (un ou plusieurs)

 (vider la mémoire tampon avec : fflush(stdin);)

 - la création de fichier (comme file1.c, file2.c)

 - la validation de donnée : ici on ne valide que le poste comme modèle

 Vous pouvez adapter cet exemple pour valider autre chose

 Ce programme permet de saisir les informations suivantes d'un employé:

 - sexe (1 seul caractère)

 - poste (1 seul caractère, voir plus bas pour des valeurs attendues)

 - nombre d'heures de travail par semaine

 - taux horaire

 On valide seulement le poste.

 On calcule le salaire hebdomadaire et écrit les informations de

 l'employé dans un fichier.

 Le programme fonctionne pour plusieurs employés tant que l'usager

 décide de continuer. */

#include <stdio.h>

#include <ctype.h> /* pour la conversion en majuscule : toupper(...) */

void main()

{

 #define NOM_A_CREER "Employes.txt"

 char poste, /* le poste de travail, parmi :

 'a', 'A' : analyste

 'p', 'P' : programmeur

 'o', 'O' : opérateur

 autre caractère => invalide

 */

 sexe, /* 'f', 'F', 'm' ou 'M' */

 reponse; /* oui ou non l'usager décide de continuer */

 float nbHr, /* nb heures de travail par semaine */

 taux, /* salaire par heure */

 salHebdo; /* salaire hebdomadaire : nbHr x taux pour l'exemple */

 int valide, /* Oui ou Non le poste est valide */

 nbEmp; /* nombre d'employés écrits dans le fichier */

 FILE *aCreer = fopen(NOM_A_CREER, "w");

 nbEmp = 0; /* initialiser le compteur */

 do{

 nbEmp++; /* un employé de plus à saisir ses informations */

 /* saisir les données : ici 2 caractères : */

 printf("Entrez 2 caracteres pour le sexe et le poste (ex: fA) : ");

 fflush(stdin); /* vider la mémoire tampon */

 scanf("%c%c", &sexe, &poste);

 sexe = toupper(sexe);

 /* validation du poste de travail : un modèle de validation */

 do{

 poste = toupper(poste); /* convertir en MAJUSCULE */

 valide = poste == 'A' || poste == 'P' || poste == 'O';

 if (!valide){

 printf("Le poste %c est invalide, retapez SVP : ", poste);

 fflush(stdin);

 scanf("%c", &poste);

 }

 } while (!valide);

 printf("Entrez 2 nombres reels pour "

 "le nombre d'heures et le taux horaire: ");

 scanf("%f%f", &nbHr, &taux);

 salHebdo = nbHr * taux;

 /* écrire dans le fichier : */

 fprintf(aCreer, "%c%c %6.2f %6.2f %7.2f\n", sexe, poste,

 nbHr, taux, salHebdo);

 /* demander si l'usager veut continuer ? */

 printf("\nVoulez-vous continuer ? (o/n) >> ");

 fflush(stdin);

 scanf("%c", &reponse);

 } while (toupper(reponse) == 'O');

 fclose(aCreer);

 printf("On a memorise les informations de %d"

 " employe(s) dans le fichier %s\n", nbEmp, NOM_A_CREER);

}

Exécution

Entrez deux caracteres pour le sexe et le poste de travail (ex fA) : fA

Entrez 2 nombres reels pour le nombre d'heures et le taux horaire : 40 15

Voulez-vous continuer ? (o/n) >> o

Entrez deux caracteres pour le sexe et le poste de travail (ex fA) : mH

Le poste H est invalide, retapez SVP : o

Entrez 2 nombres reels pour le nombre d'heures et le taux horaire : 30 17.5

Voulez-vous continuer ? (o/n) >> o

Entrez deux caracteres pour le sexe et le poste de travail (ex fA) : mp

Entrez 2 nombres reels pour le nombre d'heures et le taux horaire : 40 25.0

Voulez-vous continuer ? (o/n) >> n

On a memorise les informations de 3 employe(s) dans le fichier Employes.txt

Contenu du fichier employes.txt créé par ce programme :

FA 40.00 15.00 600.00

MO 30.00 17.50 525.00

MP 40.00 25.00 1000.00

Chapitre 4 : Les fichiers de type texte
IFT 1969 / H04
Page 15

