Programación I

Ficheros de texto

Iván Cantador

Escuela Politécnica Superior
Universidad Autónoma de Madrid

Contenidos

- Ficheros
- Lectura de ficheros de texto
- Escritura de ficheros de texto
- Aspectos avanzados
 - Posicionamiento en un fichero
 - Lectura de tokens de cadenas de caracteres

Contenidos

Ficheros

- Lectura de ficheros de texto
- Escritura de ficheros de texto
- Aspectos avanzados
 - · Posicionamiento en un fichero
 - Lectura de tokens de cadenas de caracteres

Programación I Escuela Politécnica Superior Universidad Autónoma de Madrid

Ficheros (I)

• Un **fichero** o **archivo** es un conjunto de bits que es tratado por el sistema operativo como única unidad lógica

 Un fichero está identificado por su nombre (en general, con extensión) y por la ruta de la carpeta/directorio en el que se encuentra

C:/Programacion1/Ejemplos/archivo.txt

- El tamaño de un fichero se expresa generalmente en Bytes
- Una carpeta o directorio es en realidad un fichero, cuya finalidad es la de "almacenar" otras carpetas y ficheros

1. Apertura

3. Cierre

2. Lectura/escritura

(handler en inglés)

- Existen 2 tipos de ficheros:
 - Ficheros de texto (plano): contienen sólo líneas de texto sin formato, sin otro tipo de datos (p.e. imágenes, gráficas, etc.)
 - Con posibles codificaciones: ASCII, UTF-8, EBCDIC ...
 - Normalmente asociados a la extensión .txt
 - Ficheros binarios: contienen datos almacenados en un formato arbitrario (generalmente asociado a una extensión concreta: .doc, .pdf, .jpg, .mp3) representando todo tipo de medios: texto, imagen, sonido, video

Programación I Escuela Politécnica Superior Universidad Autónoma de Madrid

UNIVERSIDAD AUTONOMA
DE MADRID

Programación | Escuela Politécnica Superior Universidad Autónoma de Madrid

• En C, se usa el tipo de datos FILE, definido en <stdio.h>

• Entre otras cosas, contiene un puntero a la próxima

• Desde un programa informático la lectura y escritura de

• En programación, un fichero se suele representar

posición de lectura/escritura del fichero

mediante una estructura, denominada "manejador"

un fichero se realizan en **3 pasos**:

Ficheros (IV)

Apertura

FILE *fopen(char *rutaFichero, char *modoApertura)

• Lectura/cierre

int fscanf(FILE *fichero, char *formato, ... <variables> ...) char *fqets(char *cadena, int numeroBytes, FILE *fichero) int fprintf(FILE *fichero, char *formato, ... <variables> ...)

Escuela Politécnica Superio

Cierre

void fclose(FILE *fichero)

Ficheros (V)

Apertura de un fichero

FILE *fopen(char *rutaFichero, char *modoApertura)

- Modos de apertura principales
 - "r": apertura del fichero en modo lectura
 - "w": apertura del fichero en modo escritura sobreescritura; si el fichero no existe, lo crea; si el fichero sí existe, escribe al principio del mismo y eliminando el texto existente
 - "a": apertura del fichero en modo escritura actualización; si el fichero no existe, lo crea; si el fichero sí existe, escribe al final del mismo sin eliminar el texto existente

- Lectura de un fichero de texto: fscanf
 - Lectura de difficiero de texto. Iscam
 - **Ejemplo**: lectura de un fichero con <u>una línea</u> que contiene un número entero, un número real, y una cadena de caracteres separados por espacios en blanco

int fscanf(FILE *fichero, char *formato, ... <variables> ...)

```
include <stdio.h>

void main() {
 FILE *fichero = NULL;
 int retorno, n;
 double r;
 char s[256];

 fichero = fopen("C:/Programacion1/prueba.txt", "r");
 if ( fichero ) {
 retorno = fscanf(fichero, "%d %f %s\n", &n, &r, s);
 if ( retorno == 3 ) printf("Leidos: %d %f %s\n", n, r, s);
 fclose(fichero);
 }
}
```


Programación I Escuela Politécnica Superior Universidad Autónoma de Madrid

11

FicherosLectura a

- Lectura de ficheros de texto
- Escritura de ficheros de texto
- Aspectos avanzados
 - · Posicionamiento en un fichero
 - Lectura de tokens de cadenas de caracteres

Programación I Escuela Politécnica Superior Universidad Autónoma de Madrid

Lectura de ficheros de texto (II)

• Lectura de un fichero de texto: fscanf

```
int fscanf(FILE *fichero, char *formato, ... <variables> ...)
```

• **Ejemplo**: lectura de <u>varias líneas</u> de un fichero (con el formato de línea del ejemplo anterior)

```
include <stdio.h>

void main() {
 FILE *fichero = NULL;
 int retorno, n;
 double r;
 char s[256];

 fichero = fopen("C:/Programacion1/prueba.txt", "r");

 if ( fichero ) {
 // Mientras no sea fin de fichero, leemos linea
 while ( !feof(fichero) ) {
 retorno = fscanf(fichero, "%d %f %s\n", &n, &r, s);
 if ( retorno == 3 ) printf("Leidos: %d %f %s\n", n, r, s);
 }
 fclose(fichero);
 }
}
```


10

Contenidos

- Lectura de ficheros de texto
- Escritura de ficheros de texto
- Aspectos avanzados
 - Posicionamiento en un fichero
 - Lectura de tokens de cadenas de caracteres

• Lectura de un fichero de texto: fprintf

```
int fprintf(FILE *fichero, char *formato, ... <variables> ...)
```

• **Ejemplo**: creación de un fichero con una línea que contiene un número entero, un número real, y una cadena de caracteres separados por espacios en blanco

```
include <stdio.h>
void main() {
 FILE *fichero = NULL;
 int n = 10;
 double r = 8.5:
 char s[256] = "abcde";
 // Abrimos el fichero en modo escritura - sobreescritura
 fichero = fopen("C:/Programacion1/prueba.txt", "w");
 if (fichero) {
 fprintf(fichero, "%d %f %s\n", n, r, s);
 fclose(fichero);
```


Programación I Escuela Politécnica Superior Universidad Autónoma de Madrid

14

Escritura de ficheros de texto (II)

• Lectura de un fichero de texto: fprintf

```
int fprintf(FILE *fichero, char *formato, ... <variables> ...)
```

• Ejemplo: actualización de un fichero añadiendo una línea que contiene un número entero, un número real, y una cadena de caracteres separados por espacios en blanco

```
include <stdio.h>
void main() {
 FILE *fichero = NULL;
 int n = 10;
 double r = 8.5;
 char s[256] = "abcde";
 // Abrimos el fichero en modo escritura - actualizacion
 fichero = fopen("C:/Programacion1/prueba.txt", "a");
 if (fichero) {
 fprintf(fichero, "%d %f %s\n", n, r, s);
 fclose(fichero):
```


Programación I Escuela Politécnica Superior Universidad Autónoma de Madrid

15

Contenidos

Ficheros

• Lectura de ficheros de texto

• Escritura de ficheros de texto

Aspectos avanzados

· Posicionamiento en un fichero

• Lectura de *tokens* de cadenas de caracteres

Posicionamiento en un fichero

Posicionamiento en un fichero: fseek

```
fseek(<fichero>, <offset>, <origen>)
fseek(f, OL, SEEK_SET); // Al comienzo del fichero
fseek(f, OL, SEEK_CUR); // En la posicion actual
fseek(f, OL, SEEK_END); // Al final del fichero
fseek(f, 256L, SEEK_SET);
 // En el Byte 256
```

- Funciones relacionadas
 - ftell: devuelve la posición actual de lectura/escritura

Escuela Politécnica Superior

Universidad Autónoma de Madrid

• rewind: equivale a fseek(f, OL, SEEK_SET)

Contenidos 16

- Ficheros
- Lectura de ficheros de texto
- Escritura de ficheros de texto
- Aspectos avanzados
 - Posicionamiento en un fichero
 - Lectura de tokens de cadenas de caracteres

Programación I Escuela Politécnica Superior Universidad Autónoma de Madrid

Lectura de tokens de cadenas de caracteres (II) 18

• La función strtok (de <string.h>

```
#include <stdio.h>
#include <string.h>
void main() {
  FILE *fichero = NULL;
 char linea[256]
 char *delimitadores = " ,\t";
 char *token = NULL;
 fichero = fopen("C:/miFichero.txt", "r");
 if (fichero) {
 while ( !feof(fichero) ) {
 fgets(linea, 256, fichero); // Leemos la proxima linea
 // Leemos tokens de la linea
 token = strtok(linea, delimitadores);
 while (token) {
 printf("%s\n", token);
 token = strtok(NULL, delimitadores);
 fclose(fichero);
```

Escuela Politécnica Superior Universidad Autónoma de Madrid

Lectura de tokens de cadenas de caracteres (I) 17

- La función strtok (de <string.h>
 - "Tokeniza" (trocea) una cadena de caracteres atendiendo a un conjunto de caracteres *delimitadores*

```
#include <stdio.h>
#include <string.h>

void main() {
 char *cadena = "primero segundo, tercero\tcuarto";
 char *delimitadores = " ,\t";
 char *token = NULL;

 printf("Tokens de %s:\n", cadena);

 token = strtok(cadena, delimitadores);
 while ( token ) {
 printf("%s\n", token);
 token = strtok(NULL, delimitadores);
 }
}
```


Programación I Escuela Politécnica Superior Universidad Autónoma de Madrid

