CSC10001

HƯỚNG DẪN XỬ LÝ TẬP TIN VỚI C++

FIT-HCMUS

Contents

1	Các kiểu dữ liệu giúp xử lý tập tin thông dụng	2
	1.1 fstream	. 2
	1.2 ifstream	. 2
	1.3 ofstream	. 3
2	Một số hàm được sử dụng để xử lý tập tin	3
	2.1 open()	. 3
	2.2 close()	. 4
	2.3 is_open()	. 4
	2.4 eof()	. 4
	2.5 getline()	. 4
	2.6 Toán tử extraction (»)	. 5
	2.7 Toán tử insertion («)	
3	Ví dụ mẫu	6
4	Một số lưu ý	8

1 Các kiểu dữ liệu giúp xử lý tập tin thông dụng

1.1 fstream

- Kiểu dữ liệu cho phép mở tập tin để đọc, ghi hoặc ghép nối,... tập tin.
- Ví dụ sử dụng:

```
#include <fstream> // std::fstream

int main ()
{
 std::fstream fs;

 // Mo tap tin "test.txt" cho phep doc hoac ghi hoac chinh sua (append)
 fs.open("test.txt", std::fstream::in | std::fstream::out | std::fstream::app);

 // Ghi dong chu Hello World vao tap tin
 fs << "Hello World";

 // Dong tap tin
 fs.close();

 return 0;
}</pre>
```

• Tham khảo thêm: fstream C++

1.2 ifstream

- Kiểu dữ liệu cho phép mở tập tin để đọc.
- Ví dụ sử dụng:

```
#include <iostream> // std::cout
#include <fstream> // std::ifstream
#include <string> // std::getline

int main()
{
 std::ifstream ifs;
 // Mo tap tin "test.txt" de doc
 // Noi dung tap tin "test.txt" chi bao gom 1 dong Hello World
 ifs.open("test.txt");

std::string s = "";
 std::getline(ifs, s); // Doc dong du lieu Hello World vao bien s
```

```
std::cout << s;  // Man hinh console xuat hien dong Hello World

// Dong tap tin
  ifs.close();

return 0;
}</pre>
```

• Tham khảo thêm: ifstream C++

1.3 ofstream

- Kiểu dữ liệu chỉ cho phép mở tập tin để ghi hoặc chỉnh sửa.
- Ví dụ sử dụng:

```
#include <fstream> // std::ofstream

int main ()
{
 std::ofstream ofs;

 // Mo tap tin "test.txt" cho phep ghi hoac chinh sua (ghep noi - append)
 ofs.open ("test.txt", std::ofstream::out | std::ofstream::app);

 // Ghi dong Hello World vao tap tin
 ofs << "Hello World";

 // Dong tap tin
 ofs.close();

 return 0;
}</pre>
```

• Tham khảo thêm: ofstream C++

2 Một số hàm được sử dụng để xử lý tập tin

2.1 open()

- $\bullet\,$ Dùng để mở tập tin.
- Đối với kiểu dữ liệu khác nhau, ta sẽ có cách gọi hàm khác nhau (chủ yếu ở tham số thứ 2). Xem lại phần 1.

2.2 close()

- Dùng để đóng tập tin.
- Ví dụ:

```
f.close();
```

2.3 is open()

- Dùng để kiểm tra xem liệu tập tin có được mở.
- Trả về true nếu phần mở được tập tin, ngược lại trả về false.
- Ví dụ:

```
if (!ifs.is_open())
{
 cout << "Khong mo duoc file!";
 return 0;
}</pre>
```

2.4 eof()

- Toán tử kiểm tra liệu đã đọc đến cuối tập tin chưa.
- Trả về true nếu đã đọc đến cuối tập tin, ngược lại trả về false.
- Ví dụ:

```
while (!ifs.eof())  // Lap khi chua doc den cuoi tap tin
{
 getline(ifs, s);
}
```

2.5 getline()

- Dùng để đọc dữ liệu trong tập tin.
- Để sử dụng hàm này, chúng ta cần include <string>.
- Có các cách sử dụng sau đây, giả sử dòng dữ liệu cần đọc là "Ten; Tuoi; NamSinh\n":
 - 1. Đọc hết một dòng trong tập tin.

```
Ví dụ: getline(ifs, s);
```

Sau khi gọi câu lệnh trên, toàn bộ dữ liệu của một dòng trong tập tin sẽ được đọc vào s, đồng thời loại bỏ ký tự xuống dòng (\n).

```
\rightarrow s = "Ten; Tuoi; NamSinh".
```

2. Đọc đến khi gặp dấu phân cách (delemeter).
Ví dụ: getline(ifs, s, ';');
Sau khi gọi câu lệnh trên, s sẽ nhận thông tin từ đầu dòng đến khi gặp dấu phân cách ';'.

ightarrow s = "Ten".

2.6 Toán tử extraction (»)

- Dùng để đọc dữ liệu từ tập tin.
- Toán tử này được sử dụng tương tự cách sử dụng std::cin >>.
- Đọc đến khi gặp dấu cách '', dấu tab '\t', hoặc dấu xuống dòng '\n'...
- Ví dụ đọc mảng 1 chiều từ tập tin "in.txt" có nội dung như sau:

```
5
1 3 5 7 -1
```

Chỉ cần sử dụng toán tử extraction mà không cần sử dụng getline.

Trong trường hợp nội dung tập tin không có số lượng phần tử đi kèm mà mà chỉ có nội dung mảng
(1 3 5 7 -1), ta có thể sử dụng vòng lặp while để đọc nội dung tập tin.

```
int arr[100];
int n = 0;
ifstream ifs("in.txt");

while (ifs >> arr[n])
 n++;

ifs.close();
...
```

<u>Lưu ý:</u> Không gộp n++ vào **ifs** >> arr[n]. Khi nội dung tập tin có dấu cách hoặc dấu xuống dòng ở cuối \rightarrow việc gộp sẽ làm tăng $n \rightarrow$ phần tử cuối cùng là rác.

2.7 Toán tử insertion («)

- $\bullet\,$ Dùng để ghi dữ liệu xuống tập tin.
- Toán tử này được sử dụng tương tự cách sử dụng std::cout << .
- Ví dụ bình phương từng phần tử trong mảng đọc được phía trên và ghi xuống tập tin "out.txt".

3 Ví dụ mẫu

Đề bài: Đọc và lưu trữ dữ liệu trong tập tin "data.txt" có nội dung như sau:

```
Ten; Toan; Van
Hoa; 9; 7
Loan; 8; 8
Hung; 7; 8
Thanh; 10; 9.5
```

Sau đó, ghi xuống tập tin "result.txt" Tên và điểm tổng 2 môn của học sinh, có định dạng như sau:

```
Ten;Tong
Hoa;16
Loan;16
Hung;15
Thanh;19.5
```

Bài giải:

```
#include <iostream>
#include <fstream> // std::ifstream, std::ofstream
#include <string> // std::getline, std::stof
#include <vector>
using namespace std;
struct Student
{
```

```
string name;
 float math, literature;
};
int main()
{
 // PHAN 1: DOC TAP TIN
 // Mo tap tin de doc
 ifstream ifs;
 ifs.open("data.txt");
 // Thoat chuong trinh neu khong mo duoc tap tin
 if (!ifs.is_open())
 {
 cout << "Khong mo duoc file!";</pre>
 return 0;
 }
 // Doc bo dong "Ten; Toan; Van" trong tap tin
 string ignore_line = "";
 getline(ifs, ignore_line);
 // Tao cac bien du lieu de xu ly
 vector<Student> list_student;
 Student temp_student;
 string name = "";
 string math = "";
 string literature = "";
 // Duyet den cuoi khi khong doc duoc
 while (getline(ifs, name, ';'))
 // Noi dung name duoc doc truoc de tranh truoc hop lap thong tin khi co 1 dong trong o cuoi
 // Doc noi dung tu file vao cac bien tam
 getline(ifs, math, ';');
 getline(ifs, literature, '\n');
 // Gan du lieu tu cac bien tam vao struct Student
 temp_student.name = name;
 temp_student.math = stof(math);
 // Chuyen diem toan tu string thanh float
 temp_student.literature = stof(literature); // chuyen diem van tu string thanh float
 // Day hoc sinh doc duoc vao vector cac hoc sinh
 list_student.push_back(temp_student);
 }
```

```
// Dong tap tin
 ifs.close();
 //-----
 // PHAN 2: GHI THONG TIN XUONG TAP TIN
 // Mo tap tin de ghi
 ofstream ofs;
 ofs.open("result.txt");
 // Thoat chuong trinh neu khong mo duoc tap tin
 if (!ofs.is_open())
 cout << "Khong mo duoc file!";</pre>
 return 0;
 }
 // Ghi thong tin xuong tap tin
 ofs << "Ten;Tong\n";
 for (int i = 0; i < list_student.size(); i++)</pre>
 ofs << list_student[i].name << ";";
 ofs << list_student[i].math + list_student[i].literature << "\n";
 }
 // Dong tap tin
 ofs.close();
 return 0;
}
```

4 Một số lưu ý

- 1. Khi mở tập tin, $\mathbf{B}\mathbf{\check{A}}\mathbf{T}\ \mathbf{B}\mathbf{U}\mathbf{\hat{Q}}\mathbf{C}$ phải đóng tập tin.
- 2. Khi mở tập tin để ghi (std::ofstream::out) có 2 trường hợp xảy ra:
 - (a) Tập tin không tồn tại \to tạo tập tin \to ghi nội dung mới vào tập tin.
 - (b) Tập tin đã tồn tại \to xóa toàn bộ nội dung đã có từ trước trong tập tin \to ghi nội dung mới vào tập tin.
- 3. Muốn mở tập tin để chỉnh sửa, hoặc thêm thông tin vào sau tập tin \rightarrow sử dụng std::ofstream::app.