Лекция 8. Организация ввода-вывода в С++

8.1. Форматированный ввод-вывод в С++

Для управления вводом-выводом в С++ используются:

- флаги форматного ввода-вывода;
- манипуляторы форматирования.

8.1.1. Использование флагов форматного ввода-вывода

Флаги позволяют включить или выключить один из параметров вывода на экран. Для установки флага вывода используется следующая конструкция языка C++.

cout.setf(ios::flag)

Для снятия флага используется конструкция

cout.unsetf(ios::flag)

здесь flag – имя конкретного флага.

Если при выводе необходимо установить несколько флагов, то можно воспользоваться логической операцией «или» (|). В этом случае конструкция языка С++ будет такой.

cout.setf(ios::flag1|ios::flag2| ios::flag3)

В данном случае flag1, flag2, flag3 – имена устанавливаемых флагов вывода. Основные флаги форматирования с примерами приведены в таблице 8.1.

8.1.2. Использование флагов форматного ввода-вывода

Основные манипуляторы с примерами приведены в табл. 8.2

Еще один способ управления шириной поля вывода с помощью операторов:

- cout.width(n) устанавливает ширину поля вывода n позиций;
- cout.presicion(m) определяет m цифр в дробной части числа.

Таблица 8.1. Флаги форматирования

			+ nain popularinpobalini
Флаг	Описание	Пример использования	Результат
right	Выравнивание по	int $r=-25$;	
	правой границе	<pre>cout.setf(ios::right);</pre>	
		cout.width(15);	
		cout<<"r="< <r<endl;< th=""><th>r=-25</th></r<endl;<>	r=-25
left	Выравнивание по	double $r=-25.45$;	
	левой границе (по	<pre>cout.setf(ios::left);</pre>	
	умолчанию)	cout.width(50);	
	•	cout<<"r="< <r<endl;< th=""><th>r = -25.45</th></r<endl;<>	r = -25.45
boolalpha	Вывод логических	bool a=true;	
•	величин в текстовом	<pre>cout<<a<<endl;< pre=""></a<<endl;<></pre>	1
	виде (true, false)	<pre>cout.setf(ios::boolalpha);</pre>	
		<pre>cout<<a<<endl;< pre=""></a<<endl;<></pre>	true
dec	Вывод величин в	int $r=-25;$	
	десятичной системе	cout<<"r="< <r<endl;< th=""><th>r=-25</th></r<endl;<>	r=-25
	счисления (по		
	умолчанию)		
oct	Вывод величин в	int p=23;	
	восьмеричной	<pre>cout.unsetf(ios::dec);</pre>	
	системе счисления	<pre>cout.setf(ios::oct);</pre>	
	(для этого надо	cout<<"p="< <p<<endl;< th=""><th>p=27</th></p<<endl;<>	p=27
	снять флаг вывод в		
	десятичной)		
hex	Вывод величин в		
	-	<pre>cout.unsetf(ios::dec);</pre>	
	системе счисления	<pre>cout.setf(ios::hex);</pre>	
	(для этого надо	cout<<"p="< <p<<endl;< th=""><th>p=17</th></p<<endl;<>	p=17
	снять флаг вывод в		

Флаг	Описание	Пример использования	Результат
	десятичной)		
showbase	Выводить индикатор	int p=23;	
	основания системы	<pre>cout.unsetf(ios::dec);</pre>	
	счисления	<pre>cout.setf(ios::hex ios::showbase);</pre>	
		cout<<"p="< <p<<endl;< th=""><th>p=0x17</th></p<<endl;<>	p=0x17
uppercase	Использовать	int p=29;	
	прописные буквы в	<pre>cout.unsetf(ios::dec);</pre>	
	шестнадцатеричных	<pre>cout.setf(ios::hex ios::uppercase);</pre>	
	цифрах	cout<<"p="< <p<<endl;< th=""><th>p=1D</th></p<<endl;<>	p=1D
showpos	Выводить знак «+»	int p=29;	
	для положительных	<pre>cout.setf(ios::showpos);</pre>	
	чисел	cout<<"p="< <p<<endl;< th=""><th>p=+29</th></p<<endl;<>	p=+29
scientific	Экспоненциальная	double p=146.673;	
	форма вывода	<pre>cout.setf(ios::scientific);</pre>	
	вещественных чисел	cout<<"p="< <p<<endl;< th=""><th>p=1.466730e+002</th></p<<endl;<>	p=1.466730e+002
fixed	Фиксированная	double p=146.673;	
	форма вывода	<pre>cout.setf(ios::fixed);</pre>	
	вещественных чисел	cout<<"p="< <p<<endl;< th=""><th>p=146.673</th></p<<endl;<>	p=146.673
	(по умолчанию)		

Таблица 8.2. Манипуляторы форматирования

		таолица 8.2. Манипуляторы фор	рматирован	ИЯ
Манипулятор	Описание	Пример использования	Результа	т примера
setw(n)	Определяет ширину	int r=253;		
	поля вывода в n	<pre>cout.setf(ios::fixed);</pre>		
	символов	cout<<"r="< <setw(10)<<r<<< td=""><td>r=</td><td>253</td></setw(10)<<r<<<>	r=	253
		endl;		
setprecisi-on(n)	Определяет количество	double h=1234.6578;		
	цифр (n-1) в дробной	<pre>cout.setf(ios::fixed);</pre>		
	части числа	cout<<"h="< <setw(15)<<< td=""><td></td><td></td></setw(15)<<<>		
		setprecision(3)< <h<<endl;< td=""><td>h=</td><td>1234.658</td></h<<endl;<>	h=	1234.658
dec	Перевод числа в	int r=0253;		
	десятичную систему	cout<<"r="< <dec<<r<endl;< td=""><td>r=171</td><td></td></dec<<r<endl;<>	r=171	
	(по умолчанию)			
oct	Перевод числа в	int r=253;		
	восьмеричную систему	cout<<"r="< <oct<<r<endl;< td=""><td>r=375</td><td></td></oct<<r<endl;<>	r=375	
hex	Перевод числа в	int r=253;		
	шестнадцати-ричную	cout<<"r="< <hex<<r<endl< td=""><td>p=fd</td><td></td></hex<<r<endl<>	p=fd	
	систему			
right	Выравнивание по	int r=-25;		
	правой границе	cout.width(15);		
		cout<<"r="< <setw(15)<<right<<r<<endl;< td=""><td>r</td><td>=-25</td></setw(15)<<right<<r<<endl;<>	r	=-25
left	Выравнивание по	int r=-25;	r = -25	
	левой границе (по	cout.width(15);		
	умолчанию)	cout << "r = " << setw (15) << left << r << endl;		
boolalpha	Вывод логических	bool a=true;		
-	величин в текстовом	cout< <boolalpha<<a<<endl;< td=""><td>true</td><td></td></boolalpha<<a<<endl;<>	true	
	виде (true, false)			

¹ Еще один пример приведен при использовании манипулятора setfill

Манипулятор	Описание	Пример использования	Результат примера
noboolalpha	Вывод логических	bool a=true;	
	величин в числовом	cout< <noboolalpha<<a<<endl;< td=""><td>1</td></noboolalpha<<a<<endl;<>	1
	виде (1, 0)		
showpos	Выводить знак «+» для		
	положительных чисел	cout<<"p="< <showpos<<p<<endl;< td=""><td>p=+29</td></showpos<<p<<endl;<>	p=+29
noshowpos	Не выводить знак «+»	-	
	для положительных	cout<<"p="< <noshowpos<<p<<endl;< td=""><td>p=29</td></noshowpos<<p<<endl;<>	p=29
	чисел		
uppercase	Использовать	int p=253;	
	1	<pre>cout<<"p="<<hex<<uppercase<<p<<endl;< pre=""></hex<<uppercase<<p<<endl;<></pre>	p=FD
	шестнадцатеричных		
	цифрах		
nouppercase	Использовать	int p=253;	
	1	cout<<"p="< <hex<<< td=""><td></td></hex<<<>	
	шестнадцатеричных	nouppercase< <p<<endl;< td=""><td>p=fd</td></p<<endl;<>	p=fd
	цифрах		
showbase	Выводить индикатор		0
	основания системы		p=0XFD
	счисления	< <showbase<<p<<endl;< td=""><td></td></showbase<<p<<endl;<>	
noshowbase	Не выводить		
	индикатор основания		p=FD
	системы счисления	< <noshowbase<<pendl;< td=""><td></td></noshowbase<<pendl;<>	
showpos	Выводить знак «+» для	_	
	положительных чисел	<pre>cout.setf(ios::showpos);</pre>	p=+29
2711 ()		cout<<"p="< <p<<endl;< td=""><td></td></p<<endl;<>	
setfill(c)	Установить символ с		x=!!!!0.1429
	как заполнитель	< <setprecision(4)<<< td=""><td></td></setprecision(4)<<<>	
		setfill('!') <<	

Манипулятор	Описание	Пример использования (float) 1/7< <endl;< th=""><th>Результат примера</th></endl;<>	Результат примера
·		<pre>cout<<"x="<<left<<setw(10) 1="" 7<<endl;<="" <<setprecision(4)<<="" pre="" setfill('!')<<(float)=""></left<<setw(10)></pre>	x=0.1429!!!!
scientific	Экспоненциальная	double p=146.673;	
	форма вывода вещественных чисел	<pre>cout<<"p="<<scientific<<p<<endl;< pre=""></scientific<<p<<endl;<></pre>	p=1.466730e+002
fixed	Фиксированная форма вывода вещественных чисел (по умолчанию)	<pre>cout<<"p="<<fixed<<p<<endl;< pre=""></fixed<<p<<endl;<></pre>	p=146.673

8.2. Операции с файлами в С++

Файлы делятся на:

- 1. Текстовые
- 2. Двоичными

8.2.1. Операции с текстовыми файлами

<u>Текстовый файл</u> — файл, в котором каждый символ из используемого набора символов хранится в виде одного байта (кода, соответствующего символу). Текстовые файлы разбиваются на несколько строк с помощью специального символа «конец строки». Текстовый файл заканчивается специальным символом «конец строки».

В С++ операции с файлами можно осуществлять с помощью файловых указателей и с помощью потоков.

Работа с текстовыми файлами с помощью файловых указателей

Для записи данных в файл нужно выполнить

- 1. Описать указатель на файл FILE *filename;
- 2. Открыть файл (функция fopen)

Описание функции

FILE *fopen(const *filename, const char *mode)

filename – строка, в которой хранится полное имя открываемого файла.

mode — строка, которая определяет режим работы с файлом; возможны следующие значения:

- «r» открываем текстовый файл в режиме чтения;
- «**w**» создаем текстовый файл;
- «а» создаем или открываем текстовый файл для дозаписи в конец файла;
- «r+» открываем текстовый файл в режиме чтения и записи;
- «w+» открываем текстовый файл для исправления, старое содержимое выбрасывается;
- «а+» текстовый файл открывается или создается для исправления существующей информации и добавления новой в конец файла;

Функция возвращает указатель на файловую переменную или NULL при неудачном открытии файла.

3. Записать данных в файл (функция **fprintf**) Функция **fprintf** аналогична функции **printf**, единственным отличием является первый параметр — указатель на файл. С помощью этой функции вывод осуществляется не на экран, а в файл.

4. Закрыть файл (функция **fclose**)

int fclose(FILE *filename);

Возвращает 0 при успешном закрытии файла и NULL в противном случае.

Кроме этих функций для работы с файлами есть еще две:

int remove(const char *filename);

Эта функция удаляет с диска файл, указатель на который хранится в файловой переменной **filename**. Функция возвращает ненулевое значение, если файл не удалось удалить.

int rename(const char *oldfilename, const char *newfilename);

Функция переименовывает файл; первый параметр — старое имя файла, второй — новое. Возвращает 0 при неудачном завершении программы. Для чтения данных из файла нужно выполнить:

- 1. Описать указатель на файл FILE *filename;
- 2. Открыть файл (функция fopen)
- 3. Считать данные из файла (функция **fscanf**)

Функция **fscanf** аналогична функции **scanf**, единственным отличием является первый параметр — указатель на файл. С помощью этой функции вывод осуществляется не на экран, а в файл. В случае необходимости при чтении надо контролировать возможность чтения очередного компонента с помощью функции **feof**ю².

4. Закрыть файл (функция **fclose**)

ЗАДАЧА 8.1. В файле **abc.txt** хранятся матрицы **A(N,M)** и **B(M,K)**. Пусть структура файла следующая: в первой строке хранятся числа **n** и **m**, затем построчно матрица **A**, за тем строка, в которой хранится **m** и **k**. Затем – построчно матрица **B**. Найти матрицу $C=A\cdot B$ и записать ее в файл **rez.txt**.

```
#include <stdio.h>
#include <alloc.h>
int main()
int i,j,n,m,l,k;
float *b, *c, *a, s, temp;
FILE *f;
f=fopen("abc.txt", "r");
fscanf(f, "%d%d", &n, &m);
a=(float *)calloc(n*m, sizeof(float));
for(i=0;i<n;i++)
 for (j=0; j<m; j++)
 }
fscanf(f, "%d%d", &m, &1);
b=(float *)calloc(m*l, sizeof(float));
c=(float *)calloc(n*l, sizeof(float));
for(i=0;i<m;i++)
 for (j=0; j<1; j++)
 }
fclose(f);
f=fopen("rez.txt","w");
for(i=0;i<n;i++)
 for (j=0; j<1; *(c+i*1+j)=s, j++)
```

² Подробно функция описана в разделе, посвященном двоичным файлам.

Работа с текстовыми файлами с помощью файловых потоков

Для работы с файлами используются специальные типы данные, называемые потоками. Поток ifstream служит для работы с файлами в режиме чтения. Поток ofstream служит для работы с файлами в режиме записи. Для работы с файлами в режиме, как чтения, так и записи служит поток fstream.

В программах на C++ при работе с текстовыми файлами необходимо подключать библиотеки iostream и fstream.

Для того, чтобы записывать данные в текстовый файл необходимо:

- 1. Описать переменную типа ofstream
- 2. Отрыть файл с помощью функции open.
- 3. Вывести информацию в файл с помощью cout.
- 4. Обязательно закрыть файл.

Для того, чтобы считывать данные из текстового файл необходимо:

- 1. Описать переменную типа ifstream
- 2. Отрыть файл с помощью функции open.
- 3. Считать информацию из файла с помощью сіп, при считывании каждой порции данных необходимо проверять, что чтение возможно.
- 4. Закрыть файл.

Запись информации в текстовый файл

Для того, чтобы начать работать с текстовым файлом необходимо описать переменную типа ofstream. Например, с помощью оператора

ofstream F;

будет создана переменная F для записи информации в файл.

На следующем этапе файл необходимо открыть для записи. В общем случае оператор открытия файла будет иметь вид:

F.open("file", mode);

Злесь

F – переменная, описанная как ofstream,

file – полное имя файла на диске, например, **D:\\STUDENT\\abc.txt**. mode – режим работы с открываемым файлом:

- ios::in открыть файл в режиме чтения данных, этот режим является режимом по умолчанию для потоков ifstream;
- ios::out открыть файл в режиме записи данных, этот режим является режимом по умолчанию для потоков ofstream;
- ios::app открыть файл в режиме записи данных в конец файла;
- ios::ate передвинуться в конец уже открытого файла;

- ios::trunc очистить файл, это же происходит в режиме ios::out;
- ios::nocreate не выполнять операцию открытия файл, если он не существует³;
- ios::noreplace не открывать существующий файл.
- ios::binary открыть двоичный файл

Параметр mode может отсутствовать, в этом случае файл открывается в режиме по умолчанию для данного потока

ios::in — для потоков ifstream, ios::out — для потоков ofstream.

После удачного открытия файла (в любом режиме) в переменной F будет храниться true, в противном случае false. Это позволит проверять корректность операции открытия файла.

Открыть файл в режиме записи можно одним из следующих способов: //Первый способ.

```
ofstream F;
```

```
F.open("D:\\STUDENT\\abc.txt", ios::out);
//Второй способ, режим ios::out
// является режимом по умолчанию для потока ofstream.
ofstream F;
F.open("D:\\STUDENT\\abc.txt");
//Третий способ объединяет
//описание переменной типа поток
//и открытие файла в одном операторе.
ofstream F("D:\\STUDENT\\abc.txt", ios::out);
```

После открытия файла в режиме записи, будет создан пустой файл, в который можно будет записывать информацию. Если Вы хотите открыть существующий файл, то в качестве режима следует использовать значение ios∷app.

После открытия файла в режиме записи, в него можно писать точно также, как и на экран, только вместо стандартного устройства вывода cout необходимо указать имя открытого для записи файла.

Например, для записи в поток F переменной a, оператор вывода будет иметь вид:

Для последовательного вывода в поток G переменных b, c и d оператор вывода станет таким:

В качестве примера рассмотрим следующую задачу.

ЗАДАЧА 8.2. Создать текстовый файл **D:\abc.txt** и записать туда n вещественных чисел.

```
#include <iostream>
#include <fstream>
#include <iomanip>
```

³При открытии файла в режиме ios::in происходит как раз обратное, если файл не существует, он создается

```
using namespace std;
int main()
 int i, n;
 double a;
//Описывает поток для записи данных в файл.
 ofstream f;
//Открываем файл в режиме записи,
// режим ios::out устанавливается по умолчанию.
 f.open("D:\\abc.txt");
 cout << "n=";
 cin>>n;
 for(i=0;i<n;i++)
 cout << "a=";
//Ввод очередного числа.
 cin>>a;
//Запись в файл очередного числа и символа табуляции.
 f<<a<<"\t";
 f.close();
 return 0;
}
```

Чтение информации из текстового файла

Для того чтобы прочитать информацию из текстового файла необходимо описать переменную типа **ifstream**. После этого необходимо открыть для чтения с помощью оператора ореп. Если переменную назвать F, то первые два оператора будут такими:

```
ifstream F;
F.open("D:\\STUDENT\\abc.txt", ios::in);
```

После открытия файла в режиме чтения, из него можно считывать информацию точно так же, как и клавиатуры, только вместо стандартного устройства ввода сіп необходимо указать имя открытого для чтения файла.

Например, для ввода из потока F в переменную а, оператор ввода будет иметь вид:

```
F >> a;
```

Для последовательного ввода из потока G в переменные b, c и d оператор ввода станет таким:

```
G>>b>>c>>d;
```

Два числа в текстовом файле считаются разделенными, если между ними есть хотя бы один из символов: провел, табуляция, символ конца строки.

Хорошо если программисту заранее известно, сколько и каких значений хранится в текстовом файле. Однако часто просто известен тип значений, хранящихся в файле, при этом количество значений в файле может быть

различным. При решении подобной проблемы необходимо считывать значения из файла по одному, а перед каждым считыванием проверять достигнут ли конец файла. Для проверки достигнут или нет конец файла, служит функция

```
F.eof()
```

Здесь F – имя потока, функция возвращает логическое значение: true – если достигнут конец файла, если не достигнут функция возвращает значение false.

Цикл для чтения содержимого всего файла можно записать так:

```
while (!F.eof()) {
F>>a;
обработка значения переменной а
}
```

Рассмотрим следующую задачу.

ЗАДАЧА 8.3. В текстовом файле **D:\abc.txt** хранятся вещественные числа, вывести их на экран и вычислить их количество

```
#include <iostream>
#include <fstream>
#include <stdlib.h>
#include <iomanip>
using namespace std;
int main()
 ifstream f;
 float a;
 int n=0;
//Открываем файл в режиме чтения.
 f.open("D:\\abc.txt");
//Если открытие файла прошло корректно, то
 if(f)
 {
//Цикл для чтения значений из файла, выполнение цикла
// прервется, когда достигнем конца файла, в этом случае
// f.eof() вернет истину.
 while (!f.eof())
//Чтение очередного значения из f в переменную а.
 f >> a;
//Вывод значения переменной а на экран.
 cout << a << "\t";
//Увеличение количества считанных чисел.
 n++;
//Закрытие файла.
 f.close();
```

```
//Вывод на экран количества считанных чисел.
cout<<"n="<<n<<endl;
}
//Если открытие файла прошло некорректно, то вывод
// сообщение, об отсутствии такого файла.
else cout<<"File not found"<<endl;
return 0;
}
```

Существует возможность открывать файл с данными таким образом, чтобы в него можно было дописывать информацию. Рассмотрим эту возможность на примере решения следующей задачи.

ЗАДАЧА 8.4. В файле **D:\abc.txt** (см. рис. 8.1) хранится массив вещественных чисел, дописать в файл этот же массив, упорядочив его по возрастанию.

Рис. 8.1. Содержимое файла **D:\abc.txt**

```
#include <iostream>
#include <fstream>
#include <stdlib.h>
#include <iomanip>
using namespace std;
int main()
//Поток для чтения.
 ifstream f:
//Поток для записи.
 ofstream q;
 float *a,b;
 a=new float[100];
 int i, j, n=0;
//Открываем файл в режиме чтения.
 f.open("D:\\abc.txt",ios::in);
//Если открытие файла прошло корректно, то
```

```
if(f)
//цикл для чтения значений из файла, выполнение цикла
// прервется, когда достигнем конца файла, в этом
// случае f.eof() вернет истину.
 while (!f.eof())
//Чтение очередного значения из потока f в очередной
// элемент массива а.
 f>>a[n];
//Вывод элемента массива а на экран.
 cout << a[n] << "\t";
//Увеличение количества считанных чисел.
 n++;
//Вывод на экран количества считанных чисел.
 cout<<"n="<<n<<endl;
//Упорядочение массива
 for(i=0;i<n-1;i++)
 for (j=0; j<n-i-1; j++)
 if (a[j]>a[j+1])
 b=a[j];
 a[j]=a[j+1];
 a[j+1]=b;
//Закрываем поток для чтения.
 f.close();
//Открываем поток в режиме дозаписи.
 g.open("D:\\abc.txt",ios::app);
//Запись в файл символа табуляции для разделения
//последнего символа исходного файла и
// первого элемента дозаписываемого в массив.
 <<"\t";
// Запись в файл элемента массива и символа табуляции.
 for(i=0;i<n;i++)
 q<<a[i]<< "\t";</pre>
//Закрытие файла
 q.close();
//Если открытие файла прошло некорректно, то вывод
// сообщения об отсутствии такого файла.
 else cout<<
 "File not found" << endl;
```

```
delete [] a;
return 0;}
```

При запуске программы на экране в консольном режиме появится окно, подобное представленному на рис. 8.2. В результате работы программы изменится содержимое файла **D:\abc.txt** (см. рис. 8.3).

Рис. 8.2. Результаты работы программы задачи 8.4

Рис.8.3. Содержимое файла **D:\abc.txt** после запуска программы

Но если повторно запустить программу уже над обновленным файлом \mathbf{D} :\abc.txt, то на экране можно будет увидеть следующее (см. рис. 8.4) и в файл \mathbf{D} :\abc.txt станет таким (см. рис. 8.5).

Дело в том, что при первом запуске программы в файл **D:\abc.txt** после последнего элемента массива был записан символ табуляции. Таким образом, в конце файла после последнего числа находится символ табуляции. При повторном чтении информации из файла происходит следующее: программа нормально считывает последнее число, записывает его в массив. Происходит возврат к началу цикла while, программа проверяет, достигнут ли конец файла. А так как после числа есть символ табуляции (это мог быть и символ пробел, перехода на

новую строку или их комбинация), то конец файла не достигнут, происходит вход в цикл. После этого оставшиеся до конца файла символы считываются и интерпретируются, как вещественное число типа float. В результате этого получается дополнительное ненужное число. На рис. 8.4-8.5 — это значение -4.31602E+008.

Рис. 8.4. Результаты работы программы после повторного запуска

Рис.8.5. Содержимое файла **D:\abc.txt** после повторного запуска программы

В этом причина неправильной работы программы при повторном запуске. Причину нашли, но как исправить работу программы? В этом конкретном случае это не сложно, надо добиться того, чтобы программа не записывала в файл символ табуляции после последнего числа. Для этого изменим последний цикл for следующим образом.

```
for(i=0;i<n;i++)
 if (i<n-1) g<<a[i]<<"\t";
 elseg<<a[i];</pre>
```

После исправлений программа будет работать правильно (рис. 8.6, 8.7).

```
©N C:\WINDOWS\system32\cmd.exe

3.56 7.23 1.42 1.42 3.56 7.23 n=6

Для продолжения нажмите любую клавишу . . . _
```

Рис. 8.6. Результат повторного запуска исправленной программы для решения задачи 8.3

Рис. 8.7 Содержимое файла **D:\abc.txt** после повторного запуска исправленной программы

Внимание!!! Если в текстовом файле хранятся числовые значения, то после последнего числа не должно быть пробелов символов табуляции и конца строки.

Пусть есть файл **D:\abc4.txt**, в котором в первой строке хранится количество значений, а далее сами значения (см. рис. 8.8).

Рис. 8.8. Содержимое файла **D:\abc4.txt**

```
#include <iostream>
#include <fstream.h>
using namespace std;
int main()
//Поток для чтения данных
 ifstream f;
 int i, n;
 float *a;
//Открываем файл
 f.open("D:\\abc4.txt");
//Считываем из файла в переменную
// n количество вещественных чисел
 f >> n;
//Выделяем память для массива вещественных чисел
 a=new float[n];
//В цикле последовательно считываем значения
 for(i=0;i<n;i++)
 {
```

```
//Считывание значение из файла в массив f>>a[i];
//Вывод элемента массива на экран cout<<a[i]<<"\t";
}
//Закрываем файл f.close();
//Освобождаем память delete []a; return 0;
}
```

8.2.2. Обработка двоичных файлов

При записи в двоичный файл символы и числа записываются в виде последовательности байт (в своем внутреннем двоичном представлении в памяти компьютера).

Порядок работы с двоичными и тестовыми файлами аналогичен.

Для того, чтобы записать данные двоичный файл необходимо:

1. Описать переменную типа **FILE*** с помощью оператора

FILE *filename;

filename – имя переменной, где будет храниться указатель на файл.

- 2. Отрыть файл с помощью функции fopen.
- 3. Записать информацию в файл с помощью функции **fwrite.**
- 4. Закрыть файл с помощью функции fclose.

Для того, чтобы считывать данные из двоичного файл необходимо:

- 1. Описать переменную типа **FILE** *
- 2. Отрыть файл с помощью функции fopen.
- 3. Считать необходимую информацию из файла с помощью функции **fread**, при считывании информации следить за тем, достигнут ли конец файла.
- 4. Закрыть файл с помощью функции **fclose**

Для открытия файла предназначена функция fopen.

FILE *fopen(const *filename, const char *mode)

filename – строка, в которой хранится полное имя открываемого файла, **mode** – строка, которая определяет режим работы с файлом; возможны следующие значения:

- «rb» открываем двоичный файл в режиме чтения;
- « $\mathbf{w}\mathbf{b}$ » создаем двоичный файл для записи, если файл существует, то его содержимое очищается.
- «ab» создаем или открываем двоичный файл для дозаписи в конец файла;
- « ${\bf rb}$ +» открываем существующий двоичный файл в режиме чтения и записи;
- « $\mathbf{w}\mathbf{b}$ +» открываем двоичный файл в режиме чтения и записи, существующий файл очищается;
- «ab+» двоичный файл открывается или создается для исправления существующей информации и добавления новой в конец файла.

Функция возвращает указатель на файловую переменную или NULL при неудачном открытии файла.

После открытия файла, указатель файла указывает на 0-й байт файла, а по мере чтения или записи смещается на считанное (записанное) количество байт. Текущее значение указателя файла — номер байта, начиная с которого будет происходить операция чтения или записи.

Для закрытия файла предназначена функция fclose

int fclose(FILE *filename);

Возвращает 0 при успешном закрытии файла и NULL в противном случае. Функция remove предназначена для удаления файлов.

int remove(const char *filename);

Эта функция удаляет с диска файл с именем filename. Удаляемый файл должен быть закрыт. Функция возвращает ненулевое значение, если файл не удалось удалить.

Для переименования файлов предназначена функция rename.

int rename(const char *oldfilename, const char *newfilename);

Функция переименовывает файл; первый параметр — старое имя файла, второй — новое. Возвращает 0 при удачном завершении программы.

Чтение из двоичного файла осуществляется с помощью функций fread.

fread (void *ptr, size, n, FILE *filename)

Функция fread считывает из файла filename в массив ptr п элементов размера size. Функция возвращает количество считанных элементов. После чтения из файла указатель файла смещается на n*size байт.

Запись в двоичный файл осуществляется с помощью функции fwrite.

fwrite (const void *ptr, size, n, FILE *filename);

Функция fwrite записывает в файл filename из массива ptr n элементов размера size. Функция возвращает количество записанных элементов. После записи информации в файл указатель файла смещается на n*size байт.

Для контроля достижения конца файла есть функция feof.

int feof(FILE * filename);

функция возвращает ненулевое значение, если достигнут конец файла.

Рассмотрим использование двоичных файлов на примере решения двух стандартных задач.

ЗАДАЧА 8.5. Создать двоичный файл **E:\STUDENT\abc.dat**, куда записать целое число n и n вещественных чисел.

```
#include <iostream>
using namespace std;
int main()
{
//Описываем файловую переменную.
 FILE *f;
 int i, n;
 double a;
//Создаем двоичный файл в режиме записи.
 f=fopen("E:\\STUDENT\\abc.dat", "wb");
```

```
//Ввод числа n.
 cin>>n;
 cout << "n=";
// Цикл для ввода n вещественных чисел.
 for(i=0;i<n;i++)
//Ввод очередного вещественного числа.
 cout<<"a=";
 cin>>a;
//Запись вещественного числа в двоичный файл.
fwrite(&a, sizeof(double), 1, f);
//Закрываем файл.
 fclose(f);
 return 0;
ЗАДАЧА 8.6. Вывести на экран содержимое созданного в предыдущей задаче
двоичного файла E:\STUDENT\abc.dat.
#include <iostream>
using namespace std;
int main()
//Создаем двоичный файл в режиме записи.
 FILE *f;
 int i,n;
 double *a;
//Отрываем существующий двоичный файл в режиме чтения.
 f=fopen("E:\\STUDENT\\abc.dat", "rb");
//Считываем из файл одно целое число в переменную п.
 fread(&n, sizeof(int), 1, f);
//Вывод n на экран.
 cout << "n="<<n<<"\n";
// Выделение памяти для массива из n чисел.
 a=new double[n];
//Чтение п вещественных чисел из файла в массив а.
 fread(a, sizeof(double), n, f);
//Вывод массива на экран.
 for(i=0;i<n;i++)
 cout<<a[i]<<"\t";
 cout << endl;
//Закрытие файла.
 fclose(f);
 return 0;
}
```

Двоичный файл – последовательная структура данных, после открытия файла доступен первый байт. Можно последовательно считывать или записывать данные

из файла. Допустим, необходимо считать пятнадцатое, а затем первое число, хранящееся в файле. С помощью последовательного доступа это можно сделать следующим образом:

```
FILE *f;
int i,n;
double a;
f=fopen("file.dat","rb");
for(i=0;i<15;i++
fread(&a,sizeof(double),1,f);
fclose(f);
f=fopen("file.dat","rb");
fread(&a,sizeof(double),1,f);
fclose(f);</pre>
```

Для произвольного перемещения внутри файла служит функция fseek.

int fseek(FILE *F, long int offset, int origin);

Функция устанавливает указатель текущей позиции файла F, в соответствии со значениями начала отсчета origin и смешения offset. Параметр offset равен количеству байтов, на которые будет смешен указатель файла относительно начала отсчета, заданного параметром origin. В качестве значения для параметра origin должен быть взят одно из следующих значений, определенных в заголовке stdio.h.

- SEEK SET отсчет смещения offset вести с начала файла;
- SEEK_CUR отсчет смещения offset вести с текущей позиции файла;
- SEEK END отсчет смещения offset вести с конца файла.

Функция возвращает нулевое значение при успешном выполнении операции, ненулевое – при возникновении сбоя при выполнении смещения.

Функция fseek фактически реализует прямой доступ к любому значению в файле. Необходимо только знать месторасположение (номер байта) значения в файле. Рассмотрим использование прямого доступа в двоичных файлах на примере решения следующей задачи.

ЗАДАЧА 8.7. В созданном в задаче 8.4 двоичном файле **E:\STUDENT\abc.dat**, поменять местами наибольшее и наименьшее из вещественных чисел.

Алгоритм решения задачи состоит из следующих этапов:

- 1. Чтение вещественных чисел из файла в массив а.
- 2. Поиск в массиве а максимального (max) и минимального (min) значения и их номеров (imax, imin).
- 3. Перемещение указателя файла к максимальному значению и запись min.
- 4. Перемещение указателя файла к минимальному значению и запись тах.

```
#include <iostream>
using namespace std;
int main()
{
//Описание файловой переменной.
 FILE *f;
```

```
int i,n,imax, imin;
 double *a, max, min;
//Открытие файла в режиме чтения и записи.
f=fopen("E:\\STUDENT\\abc.dat", "rb+");
//Считываем из файла в переменную п количество
// вещественных чисел в файле.
 fread(&n, sizeof(int), 1, f);
 cout<<"n="<<n<<"\n";
//Выделяем память для хранения вещественных чисел,
// эти числа будут хранится в массиве а.
 a=new double[n];
//Считываем из файла в массив а вещественные числа.
 fread(a, sizeof(double), n, f);
//Поиск максимального, минимального элемента в
//массиве а, и их индексов.
 for(imax=imin=0, max=min=a[0], i=1; i < n; i++)</pre>
 if (a[i]>max)
 max=a[i];
 imax=i;
 if (a[i] < min)
 {
 min=a[i];
 imin=i;
 }
//Перемещение указателя к максимальному элементу.
 fseek(f, sizeof(int) + imax*sizeof(double), SEEK SET);
//Запись min вместо максимального элемента файла.
fwrite(&min, sizeof(double), 1, f);
//Перемещение указателя к минимальному элементу.
 fseek(f, sizeof(int) + imin*sizeof(double), SEEK SET);
//Запись тах вместо минимального элемента файла.
fwrite(&max, sizeof(double), 1, f);
//Закрытие файла.
 fclose(f);
//Освобождение памяти, выделенной под массив а.
 delete []a;
 return 0;
}
```