
Algorithmique & programmation

Chapitre 3 : Fichiers séquentiels

Entrées/Sorties

Fichiers Binaires à Accès Séquentiel

Fichiers et Ada

- ❑ En Ada les entrées/sorties sont supportées par des paquetages standards du langage
- ❑ Les déclarations de ces paquetages sont écrites entièrement en Ada
- ❑ Chaque représentation/mode d'accès utilise un paquetage particulier qui peut être importé en utilisant une clause **with**

Fichiers texte à accès séquentiel

- On a utilisé jusqu'alors le paquetage `P_Esiut`, qui n'est pas standard mais spécifique à l'IUT.
- Le paquetage standard d'Ada pour les fichiers texte est `Text_io`
 - Le paquetage `P_Esiut` est d'ailleurs construit à partir du paquetage `Text_io` (*cf poly Ada*)
 - Le paquetage `Text_io` est également utilisé pour les E/S textuelles sur des fichiers autres que le clavier et l'écran

Fichiers binaires à accès séquentiel

- On utilise le paquetage `Sequential_io`
- Ce paquetage est **générique**, c'est-à-dire applicable à plusieurs types de données
- Toute utilisation de ce paquetage passe par une phase **d'instanciation** précisant le type des éléments que l'on manipule :

```
package P_Montype_Io
 is new Sequential_Io(T_Montype) ;
```

Fichiers binaire à accès direct

- ❑ On utilise le paquetage `Direct_io`
- ❑ Ce paquetage est lui aussi **générique** et devra être instancié avant tout usage.

```
package P_Montype_Direct_Io  
 is new Direct_Io (T_Montype) ;
```

- ❑ Les éléments d'un tel fichier sont lus et écrits dans n'importe quel ordre en spécifiant le rang de l'élément à lire ou écrire

Fichiers et Exceptions

- ❑ Les E/S sont effectuées par des appels ordinaires à des procédures et/ou fonctions définies dans les paquetages cités
- ❑ Pour toute erreur dans une opération d'E/S, une **exception** est déclenchée
- ❑ Le nom de l'exception varie selon l'erreur (*cf poly Ada*)

Identification d'un fichier

- ❑ Toute opération d'E/S doit identifier le fichier sur lequel les traitements sont exécutés
- ❑ Un fichier a un nom unique et permanent appelé nom externe comme par exemple :

`/users/pub/1a/ada/tp8.adb`

- ❑ Le système d'exploitation maintient un catalogue qui associe à chaque fichier : sa localisation physique, ses droits d'accès, sa date de création ...
- ❑ Sous Unix, on peut les visualiser par : `ls -l`

<code>--rw-r--r--</code>	Dupont	2705	Nov 22 2007	<code>tp8.adb</code>
droits	propriétaire	taille	date	nom externe

Nom Interne d'un fichier

- ❑ Dans un programme, un fichier est identifié pas un **nom interne** (ou variable fichier)
- ❑ Ce nom interne est déclaré comme une variable du type **file_type**
 - type exporté par les paquetages Ada d'E/S
- ❑ Le nom interne a une durée de vie qui est celle du programme
- ❑ C'est en utilisant un nom interne que l'on manipulera un fichier lors d'opérations d'E/S

Exemple de déclaration

❑ fichier binaire séquentiel

```
type TR_Personne is record
 Nom : String(1..10) ;
 Age : Integer range 0..120 ;
end record;

-- instantiation du paquetage générique Sequential_io
-- pour des E/S d'éléments du type TR_Personne
package P_Personne_Io is new Sequential_Io(TR_Personne) ;
use P_Personne_Io ;

-- Exemple de déclaration d'un fichier de TR_Personne
Fpersonne : P_Personne_Io.File_Type ;
```

Ouverture d'un fichier

- ❑ L'association entre nom externe et nom interne se fait lors de l'ouverture du fichier, par une instruction **open** (ou **create**) qui :
 - recherche le fichier par son nom externe dans le catalogue du système
 - détermine la localisation physique du fichier
 - détermine les droits d'accès
 - associe l'identificateur interne Ada et le nom externe du système
- ❑ Cette opération d'initialisation par l'utilisateur du nom interne est à réaliser **une seule fois** avant de commencer les traitements

Mode d'utilisation d'un fichier

- Lors de l'ouverture d'un fichier, il faut indiquer le **mode d'utilisation** de ce fichier
- Ce mode d'utilisation du fichier est décrit par un paramètre du type **file_mode** exporté par tout paquetage d'E/S
- **file_mode** est un type énuméré ayant les valeurs :
 - **in_file** : lecture seule
 - **out_file** : écriture seule
 - **inout_file** : lecture et écriture
(uniquement avec **Direct_io**)

Exemple : ouvertures, création de fichiers

```
create(Fpersonne, Out_File, "fpers.dat");
-- le fichier "fpers.dat" n'existait pas dans
-- le répertoire

open(Fpersonne, In_File, "fpers.dat");
-- ouverture en lecture seule

open(Fpersonne, Out_File, "fpers.dat");
-- l'ancien contenu est détruit, écriture seule

open(Fpersonne, Inout_File, "fpers.dat");
-- ouverture en lecture écriture (Direct_io)
```

Fermeture d'un fichier

- ❑ La dissociation entre nom interne et nom externe se fait par l'opération **close**
- ❑ Après avoir fermé un fichier, on ne peut plus l'utiliser à moins de le ré-ouvrir

```
close (Fpersonne)
```

```
-- on ne peut plus manipuler Fpersonne  
après cette instruction
```

- ❑ Si le programmeur oublie de fermer explicitement un fichier, le système s'en chargera à la fin du programme

E/S sur fichiers binaires séquentiels

- ❑ Les opérations de manipulation d'un fichier utilisent le nom interne sans jamais plus faire référence au nom de fichier externe
- ❑ Se positionner en début du fichier
(*relire ou récrire en algo*)

```
reset (Fpersonne) ;
```

```
reset (Fpersonne, In_File) ;
```

```
-- changement du mode d'ouverture  
-- au moment du reset
```

E/S sur fichiers binaires séquentiels

- Lire ou écrire (selon le mode d'utilisation spécifié lors de l'ouverture ou du reset)

```
-- UnePersonne doit être une variable  
-- déclarée de type TR_Pers
```

```
read(Fpersonne, Unepersonne);  
-- équivalent au lire(f,c) de l'algo
```

```
write(Fpersonne, Unepersonne);  
-- équivalent au écrire(f,c) de l'algo
```

E/S sur fichiers binaires séquentiels

- Prédicat de détection de la fin de fichier

```
if end_of_file(Fpersonne) then  
-- équivalent au fdf(f) de l'algo
```

Exemple Complet – .ads

```
-- Importer le module générique Sequential_io
-- La clause use est inutile dans ce cas
with Sequential_Io;

package P_Personne is
  -- Déclarer le type des éléments contenus dans le fichier
  type Tr_Personne is record
 Nom, Prenom : String(1..30);
  end record;

  -- Instancier le paquetage Sequential_Io
  -- Pour manipuler des fichiers de Tr_Personne
  package P_Personne_Io is new Sequential_Io(Tr_Personne);
  use P_Personne_Io;

  -- Exemple de procédure manipulant un fichier de Personnes
  procedure Affiche (F : in out P_Personne_Io.File_Type );
end P_Personne;
```

Exemple Complet – adb

```
with P_Esiut; use P_Esiut;

package body P_Personne is

  procedure Affiche (F : in out P_Personne_Io.File_Type) is
 -- variable pour lire un élément du fichier
 Personne : TR_Personne;
  begin
 reset(F); -- on se positionne en début de fichier
 while not End_Of_File(F) loop
 -- tant que la fin de fichier n'est pas atteinte...
 -- on lit un nouvel élément dans le fichier
 read(F, Personne);
 Ecrire_ligne(Personne.nom & ' ' & Personne.prenom);
 end loop;
  end Affiche;

end P_Personne;
```

Exemple Complet – procédure principale

```
with P_Personne; use P_Personne;
use P_Personne.P_Personne_Io;
-- P_Personne_Io est considéré comme un paquetage
-- faisant partie du paquetage P_Personne
procedure Test_Personne is
  -- déclaration d'un fichier de personne
  personne : P_Personne_Io.File_Type;
begin
  -- ouverture du fichier en lecture
  -- le fichier fpersonne.dat devra être présent
  -- dans le même répertoire que le programme test_Personne
  Open(Fpersonne, In_File, "fpersonne.dat");
  -- parcours et affichage du contenu du fichier
  Affiche(Fpersonne);
  Close(Fpersonne); -- fermeture du fichier après usage
end Test_Personne;
```

Conventions

- ❑ Préfixer avec le nom du paquetage lorsqu'il y a risque d'ambiguïté
- ❑ Dans l'exemple ci-dessus, l'utilisation de la clause
`use P_Personne.P_Personne_Io`
permet de ne pas préfixer les objets exportés par ce module
- ❑ C'est ce qui permet d'écrire `Close(Fpers)` au lieu de
`P_Personne.P_Personne_Io.close(Fpers)`
- ❑ Cette même clause `use` pourrait permettre de ne pas préfixer le
type `File_Type` comme on le fait pourtant :
`Fpersonne : P_Personne_Io.File_Type;`
- ❑ C'est pour la lisibilité du programme que l'on préfixe ici : cela
permet de connaître d'un seul coup d'œil le type des éléments
contenus dans le fichier `Fpers`
- ❑ Ce préfixage sera plus **indispensable** si, dans un même
programme, vous manipulez deux types de fichiers différents en
ayant donc instancié deux paquetages d'E/S différents qui définiront
tous les deux un type `File_Type`

Conventions

- Faire bien attention à ne pas confondre :
 - le paquetage d'E/S instancié défini par :
 - `package P_Personne_Io is new Sequential_Io (Tr_Personne)`
 - avec la variable fichier, de type `File_Type`, défini par ce paquetage :
 - `Fpersonne : P_Personne_Io.File_Type;`
 - ou le nom externe, nom du fichier reconnu par Unix, qui est une chaîne de caractère (de type `String`)
 - `"fpersonne.dat"`
- Pour cela, utiliser systématiquement les conventions de nommage suivantes :
 - le type des éléments d'un fichier : `T_Elem`
(avec `T` pour type, ou `TR` pour type record)
 - le module instancié : `P_Elem_IO`
(avec `P` pour package et `IO` pour Input/Out)
 - le nom interne (objet fichier) : `Felem`
(avec `F` comme fichier)
 - le nom externe (fichier disque) : `"felem.dat"`