ARCHIVOS

STREAMS

Un stream es un buffer de almacenamiento de los datos que se envían o reciben en una operación de entrada o salida.

En formato binario no se produce ningún tipo de transformación de los datos

En el formato de texto se producen conversiones de los valores de los datos al formato ASCII.

Cuando sucede que el buffer se lleno se envía el contenido de este al dispositivo de salida.

En el caso de una operación de entrada se toman los datos hasta que se vacíe para realizar un nuevo ingreso de datos desde el dispositivo.

Este sistema de procesamiento de datos tiene la característica que cuando se produce un fin anormal del programa se pierden los datos almacenados en el flujo.

STREAMS STANDARD

Existen 5 streams standars que se abren al iniciar un programa en C

stdin	Teclado
stdout	Pantalla
stderr	Pantalla
stdprn	Impresora LPT1
stdaux	Puerto serie 1 COM1

APERTURA DE ARCHIVOS

FILE *fopen(char *nombre,char *modo)

nombre: nombre, unidad y ruta del archivo.

modo: forma de apertura del archivo.

Devuelve un puntero a FILE si es exitoso, si error devuelve NULL.

ATRIBUT O	SIGNIFICADO
r ó rt	Abre un archivo de texto para lectura. Si no existe producirá un error.
w ó wt	Crea un archivo de texto para escritura. En el caso de que exista destruye el contenido.
a ó at	Abre un archivo de texto para añadir. Si no existe crea uno, si existe agrega los datos al

ATRIBUT O	SIGNIFICADO
rb	Abre un archivo binario para lectura. Si no existe producirá un error.
wb	Crea un archivo binario para escritura. En el caso de que exista destruye el contenido.
ab	Abre un archivo binario para añadir. Si no existe crea uno, si existe agrega los datos al final.
r+ ó r+t	Abre un archivo de texto para lectura/escritura. Si no existe no lo crea.
w+ ó w+t	Crea un archivo de texto para lectura/escritura. Si existe destruye los contenidos del archivo existente.
a+ ó a+t	Abre o crea un archivo de texto para lectura/escritura.
r+b	Abre un archivo binario para lectura/escritura. Si no existe no lo crea.
w+b	Crea un archivo binario para lectura/escritura. Si existe destruve los contenidos del archivo

CIERRE DE ARCHIVO

int fclose(FILE *fp)

fp: puntero asociado al archivo

Devuelve 0 si se ejecuta correctamente, si ocurre un error EOF.

ESCRITURA/LECTURA DE UN CARÁCTER

fp: archivo asociado ch: carácter a escribir

fp: archivo asociado

fgetc devuelve el carácter si exitosa, EOF si error

fputc devuelve el carácter si exitosa, EOF si error

DETECCION DE EOF Y ERROR

int feof(FILE *fp)

int ferror(FILE *fp)

fp: archivo asociado

fp: archivo asociado

Devuelve distinto de 0 si EOF, en caso contrario 0

Devuelve 0 si no hubo error, si hubo un error distinto de 0

LECTURA/ESCRITURA DE STRING

int fputs(char *str,FILE * fp)

fp: archivo asociado

str: string en donde se ubica la cadena a escribir.

fputs devuelve EOF si error, en caso contrario distinto de 0

char *fgets(char *str,int num, FILE *fp)

fp: archivo asociado

num: cantidad de caracteres a leer, hasta '\n' o EOF

str: string en donde se ubica la cadena a leer.

fgets devuelve str si es correcta, en caso contrario NULL

ENTRADA Y SALIDA CON FORMATO

int fprintf(FILE *fp, char *control, fp: archivo asociado control: cadena de control: lista de variables Devuelve la cantidad de ítems escritos, si hubo error EOF int fscanf(FILE *fp, char *control,); fp: archivo asociado control: cadena de control: lista de variables

Devuelve la cantidad de ítems leidos, si hubo error EOF

LECTURA/ESCRITURA DE BLOQUES

size_t fwrite(void *buf, size_t size, size_t n, FILE *fp);

Escribe un bloque

size_t fread(void * buf, size_t size, size_t n, FILE * fp);

Lee un bloque

buf: puntero al bloque

size: tamaño del bloque

n: cantidad de bloques

fp: archivo asociado

size t: unsigned int

Devuelve la cantidad de bloques, si hubo error un numero < n

DESPLAZAMIENTO

int fseek(FILE *fp, long d, int origen);

fp: archivo asociado

d: desplazamiento

origen: posición de inicio del desplazamiento

Devuelve 0 si no hubo error, si hubo error distinto de cero

SEEK_SET comienzo del archivo

SEEK_CUR posición actual

SEEK_END fin del archivo

DESPLAZAMIENTO

long ftell(FILE *fp);

fp: archivo asociado

Devuelve la posición actual del archivo en bytes, si hubo error -1L

BORRAR UN ARCHIVO

int remove(char *nombre);

nombre: unidad, ruta, nombre y extensión del archivo

Devuelve 0 si hubo éxito, si hubo error distinto de 0

RETORNA AL COMIENZO

void rewind(FILE *fp);

fp: archivo asociado

LIBERAR EL BUFFER

int fflush(FILE *fp);

fp: archivo asociado

Devuelve 0 si hubo exito, si hubo error EOF

ESTRUCTURA FILE

short level indica que tan vacío o lleno esta el buffer

signed flags banderas de estatus del archivo

ar fd descriptor del archivo

unsigned char hold ultimo carácter leído en el buffer para utilizar ungetc

short bsize tamaño del buffer

igned char *buffer buffer de transferencia de los datos

signed char *curp posición actual del cursor del archivo

unsigned istemp indicador de archivo temporal

short token usado para chequeos de validación