
Lettura e scrittura a stringhe

• Funzioni nella Libreria Standard per lettura e
scrittura di un’ intera linea di un file testo
– char *fgets(char *S, int n, FILE
*FP)

– int fputs(char *S, FILE *FP)

– char *gets(char *S)

– int puts(char *S)

fgets

• char *fgets(char *S, int n, FILE
*FP)

– Memorizza nella stringa puntata da S caratteri
letti dal file puntato da FP fino a \n o al fine
file o fino a quando non ha letto n-1 caratteri.

– Un’eventuale\n letto vienememorizzato.
– La stringa viene terminata con \0
– Restituisce un puntatore al primo elemento

della stringa o NULL in caso di errore

fputs

• int fputs(char *S, FILE *FP)

– Scrive sul file puntato da FP la stringa puntata
da S, seguita da \n

– L’eventuale\0 della stringanon viene scritto

– Restituisceun valore diverso dazero in caso di
errore, zero altrimenti

gets

• char *gets(char *S)

– Memorizza nella stringa puntata da S i caratteri
letti da stdin fino a \n o al fine file

– Un’eventuale\n letto viene memorizzato.

– Lastringa viene terminatacon \0

– Restituisceun puntatoreal primo elemento
della stringao NULL in caso di errore

puts

• int puts(char *S)
– Scrive su stdout la stringa puntata da S, seguita

da \n

– L’eventuale\0 della stringanon viene scritto

– Restituisceun valore diverso dazero in caso di
errore, zero altrimenti

Esempio

• Problema: dato un file “origine” , creare un
file “destinazione” con lo stesso contenuto
del file origine ma con spaziatura doppia

• Soluzione: Dopo ogni riga letta dal file
origine, si scrive un \n nel file destinazione

• La lettura dal file origine si termina quando
fgets restituisce NULL. Ciò segnala la
fine del file.

Esempio (cont.)

• Il problema posto si risolve facilmente
anche utilizzando getc, putc

• In altri casi, l’uso di fgets, fputs
semplifica la soluzione

Esempio

• Confronto di due file di testo� stampare la
prima linea di entrambi in cui differiscono

• Il confronto tra stringhe si effettua tramite la
funzione strcmp della LibreriaStandard

strcmp

• #include <string.h>

int strcmp(char *s1, char *s2);

• Confronta s1 e s2

• Restituisce un intero minoredi, uguale a, o
maggiore di zero se s1 è, rispettivamente,
minore di, uguale a, o maggiore di s2

Input/Output formattato

• Avviene secondo le modalità simili a quelle
introdotte per I/O standard con scanf,
printf

• fprintf converte, formatta e scrive su
file

• fscanf leggeda file, formattae
memorizza

fscanf

• int fscanf(FILE *FP, char *
format,...)
– Legge il file puntato da FP e converte secondo il

formato specificato dalla stringa puntata da format
– I risultati delle conversioni sono memorizzati agli

indirizzi che seguono la stringa format, nell’ordine in
cui sono scritti

– Restituisce il numero di conversioni effettuate; zero
indica presenza di input, ma impossibilità di effettuare
conversioni; EOF indica impossibilità di leggere prima
che qualunque conversione sia tentata (es. a fine file)

fscanf

• Specificatori di formato nella stringa
– Ogni specificatore è introdotto dal carattere �
– d rappresenta un intero con segno

– e,f un reale a virgola mobile

– s una sequenza di caratteri diversi da spazio,
\t, \n

fprintf

• int fprintf(FILE *FP, char *
format,...)

• Analoga a printf

