

Wstęp do programowania

Pliki

Pamięci zewnętrzne

- Pamięć wewnętrzna (RAM) jest jednorodna. Dostęp do każdej komórki jest szybki i kosztuje tyle samo
- W przypadku pamięci zewnętrznych tak nie jest.
- Szybkość dostępu zależy od
 - rodzaju nośnika
 - sposobu wypełnienia nośnika
 - tego czy zapisujemy, czy odczytujemy informację
- Szybkość dostępu do pamięci zewnętrznej jest o rzędy wielkości mniejsza niż dla RAM.

Bufory

- Bez wyjątku transmisja danych do RAM i z RAM odbywa się za pomocą buforów.
- Buforowanie danych powoduje m.in. to, że przesłanie pojedynczego nawet bitu powoduje zazwyczaj transmisję całego segmentu danych – system operacyjny zakłada, że zapewne będziemy zaraz potrzebowali kolejnej danej i na wszelki wypadek ściąga tyle, ile mieści się do bufora.

HDD

Twarde dyski są najpopularniejszym rodzajem pamięci zewnętrznej, choć pamięć flashowa jest poważną konkurencją

Składają się z:

- talerzy
- cylindrów
- ścieżek
- sektorów

HDD - wygląd

● W środku:

Typ plikowy

- `type plik=file of typ_plikowy;`
- ... gdzie `typ plikowy` jest dowolnym typem poza
 - innym typem plikowym
 - wskaźnikiem

Praca z plikami

- `type plik=file of typ_plikowy;`
- Aby zacząć pracę z plikiem trzeba
 - zadeklarować zmienną typu plikowego
 - związać tę zmienną z konkretnym plikiem fizycznym
 - otworzyć plik wskazując tryb pracy (do zapisu lub odczytu)
 - ... a po zakończeniu pracy zamknąć plik
- Te wszystkie rzeczy robimy z poziomu języka programowania, ale zazwyczaj zrealizowane są za pomocą specyficznych procedur związanych z daną realizacją języka

Praca z plikami - przykład

```
var f:file of Integer; n:Integer;
 A:array[1..maxn]:Integer;
begin
  Assign(f, 'c:\dane.dat');
  Reset(f); n:=0;
  while not eof(f) do
 begin
 n:=n+1;
 Read(f, A[n]);
 end;
  Close(f);
  ...
end;
```


Dostępne procedury

- ◆ Dostępne są następujące procedury:
 - Assign(f,s)
 - Reset(f) przygotowanie pliku do odczytu
 - Rewrite(f) przygotowanie pliku do zapisu
 - eof(f) – funkcja mówiąca, czy jesteśmy na końcu pliku
 - Close(f) – procedura zwalniana bufor
 - Read(f,dana)
 - Write(f,dana)

Pliki tekstowe

- Szczególnym przykładem plików są pliki tekstowe (dawniej `text = file of char`, dziś po prostu `text`)
- Pliki te mają strukturę wierszową. Klawisz `<enter>` powoduje zapisanie końca wiersza. Zazwyczaj jest to para znaków `#13 #10`.
- W plikach tekstowych dostępna jest funkcja `Eoln(f)`, której wartością jest `true`, jeśli stoimy na końcu wiersza oraz procedury `Readln` i `Writeln`.
- `Eof(f) → Eoln(f)`

Pliki tekstowe

- Szczególnym przykładem plików są pliki tekstowe (dawniej `text = file of char`, dziś po prostu `text`)
- Pliki te mają strukturę wierszową. Klawisz `<enter>` powoduje zapisanie końca wiersza. Zazwyczaj jest to para znaków `#13 #10`.
- W plikach tekstowych dostępna jest funkcja `Eoln(f)`, której wartością jest `true`, jeśli stoimy na końcu wiersza oraz procedury `Readln` i `Writeln`.
- `Eof(f) → Eoln(f)`

Schemat przetwarzania pliku ogólnego

```
var
  f:file of integer;
  zmienna:integer;
begin
  Assign(f, nazwa_pliku);
  Reset(f);
  while not Eof(f) do
 begin
 Read(f, zmienna);
 Przetwórz(zmienna)
 end;
  Close(f);
end.
```

Schemat przetwarzania pliku tekstowego

```
var f:text; ch:char;
begin
  Assign(f, nazwa_pliku); Reset(f);
  while not Eof(f) do begin
 while not Eoln(f) do
 begin
 Read(f, ch)
 Przetwórz(ch)
 end;
 if not Eof(f) then Readln(f);
  end;
  Close(f);
end.
```

Przykład kłopotliwego zadania

- Usuń z posortowanego niemalejąco pliku f wszystkie wartości występujące w posortowanym niemalejąco pliku g i wynik zapisz w pliku h .
- Problem polega na tym, że aby przetworzyć daną musimy ją przeczytać wpierw upewniwszy się, że plik się jeszcze nie skończył

Przykład kłopotliwego zadania

```
var f,g,h:file of Integer; fx,gx:Integer;
begin
  Assign(f, nazwa_pliku1); Assign(g, nazwa_pliku2);
  Reset(f); Reset(g); Rewrite(h);
  if eof(g) then {Niczego nie wyrzucamy z f; kopiujemy wszystko
 do h}
 while not(eof(f) do
 begin
 Read(f,fx);
 Write(h,fx)
 end
 else if not eof(f) then
```

Przykład kłopotliwego zadania - cd.

```
begin Read(f, fx);  Read(g, gx);  
  {teraz jesteśmy gotowi wystartować z  
  porównywaniem decydującym o tym, który  
  plik awansujemy}  
  while (not Eof(f)) and (not eof(g)) do  
 if fx < gx then begin  
 Write(h, fx); {nie ma  
w g elementu fx}  
 Read(f, fx)  
 end  
 else if fx > gx then Read(g, gx) {stary  
element fg już był bezużyteczny}  
 else {fx=gx} Read(f, fx) {stary  
fx nie powinien być przepisany do h} {...}
```


Przykład kłopotliwego zadania - cd.

```
if eof(f) then {trzeba sprawdzić, czy w
 pliku g nie ma wartości fx} begin
 while (gx < fx) and (not eof(g) do
 Read(g, gx);
 if gx<>fx then Write(h, fx)
 end
else {w pliku g już nie ma niczego, więc
 tylko wartość gx trzeba wykluczyć z f}
begin
 while (fx <> gx) and (not eof(f)) do
 begin
 Write(h, fx);
 Read(f, fx)
 end;
end;
```

Przykład kłopotliwego zadania - zakończenie.

```
while (fx = gx) and (not eof(f)) do
  Read(f,fx); {elementów równych gx nie wypisujemy}
  while not eof(f) do {kopiujemy resztę pliku f -
 elementy większe od gx}
 begin
 Write(h,fx);
 Read(f,fx)
 end;
 if fx<>gx then Write(h,fx) {i nie zapominamy o
 ostatnim elemencie}
  end
Close(f);Close(g); Close(h);
end; {Uff!}
```

Wirtualne czytanie

- W naszym przykładzie przyjmijmy, że
 - Istnieje MAXINT
 - W plikach f,g nie ma MAXINT
- Pokażemy, jak można uprościć nasze zadanie za pomocą wirtualnej procedury czytającej

Wirtualne czytanie

```
procedure Czytaj (var p:plik; var
  x:Integer);
{procedura przypisuje zmiennej x
  wartość MAXINT, jeśli jesteśmy na
  końcu pliku lub czyta z pliku p
  kolejną wartość i podaje ją jako
  wartość zmiennej x}
begin
  if eof(p) then x:=MAXINT
  else Read(p,x)
end;
```

... i teraz

```
begin
Czytaj (f, fx); Czytaj (g, gx);
while (fx < MAXINT) >= (gx < MAXINT) do
  if fx < gx then begin
 Write(h, fx); {nie ma w g elementu fx}
 Czytaj (f, fx)
  end
  else if fx > gx then Czytaj (g, gx) {stary
element fg już był bezużyteczny}
 else {fx=gx} Czytaj (f, fx) {stary
fx nie powinien być przepisany do h}
Close (f); Close (g); Close (h);
end;
```

i w końcu...

Close (Wykład)