

Tema 3: Ficheros en C++ Programación 2

Curso 2013-2014

ema 3

Índice

Ficheros de texto

- Definición
- Declaración
- Apertura y cierre
- Lectura de un fichero de texto (1/2)
- Escritura de un fichero de texto
- Ejercicios

Ficheros binarios

- Definición
- Declaración, apertura y cierre
- Lectura de un fichero binario
- Escritura de un fichero binario
- Ejercicios
- 3

Control de errores de lectura/escritura

Notas			
lotas			

¿Qué es un fichero de texto?

- También se le denomina fichero con formato
- Es un fichero que contiene solamente caracteres imprimibles
- ¿Qué es un carácter imprimible? Aquel cuyo código ASCII es mayor o igual que 32.
- ¿Qué es el código ASCII? Es un código que asigna a cada carácter un número (los ordenadores solamente almacenan números).
- Ejemplos de ficheros de texto: un programa en C++, una página web (HTML), un makefile, ...

Notas			
Notas			

P_{si}

Declaración de variables de tipo fichero

- Hay que poner #include <fstream>:
 - ifstream fich_leer; (sólo para leer)
 - \bullet ofstream fich_escribir; (sólo para escribir)
 - fstream fich_leer_y_escribir; (raro en ficheros de texto)

cheros de xto efinición eclaración

cheros
narios
efinición
eclaración,
vertura y cierre
ectura
ecritura

Apertura y cierre (1/2)

- Modos de apertura: lectura, escritura, lectura/escritura, añadir al final
- En C++ se abren los ficheros con "open", p.ej.:

```
const char nombre[]="mifichero.txt";
fichero.open(nombre,ios::in);
```

Si el nombre del fichero es un string debemos convertirlo con la función $c_str()$.

• Modos de apertura en C++:

```
lectura ios::in
escritura ios::out
```

lectura/escritura ios::in | ios::out (fstream)

añadir al final ios::out | ios::app

Tema 3

Apertura y cierre (2/2)

Forma abreviada:

```
ifstream fl("ifi.txt"); // por defecto, ios::in
ofstream fe("ofi.txt"); // ios::out
```

• ¿Cómo comprobar si se ha abierto el fichero? ¿Cómo cerrarlo?

```
if (fichero.is_open())
{
 // ya se puede leer ...
 fichero.close(); // cerrar el fichero
}
else // error de apertura
```

Notas			
Notas			

Detección del fin de fichero

Se utiliza el método "eof":

```
ifstream fi;
  while (!fi.eof() ...)
```

¿Cómo funciona?

- Cuando se intenta leer un dato (carácter, número, etc) que ya no está en el fichero el método devuelve "true"
- OJO: después de haber leido el último dato válido sigue devolviendo "false", luego ...
- Es necesario hacer una lectura "extra" (que puede devolver datos no válidos que deben ignorarse) para provocar la detección del final del fichero

$\mathbb{P}^2_{\mathbf{si}}$

Lectura por líneas (1/2)

```
if (fi.is_open())
 getline(fi,s); // 's' es de tipo string
 // fi.getline(cad,tCAD); // 'cad' es 'char []'
 while (!fi.eof())
 // hacer algo con 's'
 getline(fi,s);
 fi.close();
```

Notas			
Notas			

Ficheros de exto Definición Declaración Apertura y cierro Lectura Escritura

Escritura
Ejercicios
Ficheros
Dinarios
Definición
Declaración,
apertura y cierre

Lectura por líneas (2/2)

 $\c Y$ si la última línea del fichero no tiene "\n"? se pierde y no se procesa!!

```
if (fi.is_open())
{
 s="";
 getline(fi,s);
 while (!fi.eof() || s.length()!=0)
 {
 // hacer algo con 's'
 s=""; // inicializar 's'
 getline(fi,s);
 }
 fi.close();
}
```


Lectura carácter a carácter

if {	(fi.is_open())
	<pre>c = fi.get(); while (!fi.eof()) {</pre>
	// hacer algo con 'c'
	<pre>c = fi.get(); }</pre>
}	<pre>fi.close();</pre>

Notas		
Notas		

Ficheros de exto Definición Declaración Apertura y cierre

cicheros binarios Definición Declaración, apertura y cierre Lectura Escritura

Lectura de más de una variable

Los ficheros son "stream", funcionan como cin y cout

```
#include <fstream>
...
 ifstream fi;
 int numentero; double numreal;

fi.open("mifichero.txt",ios::in);
 if (fi.is_open())
{
 fi >> numentero;
 while (!fi.eof())
 {
 fi >> numreal;
 // hacer algo con 'numentero' y 'numreal'
 fi >> numentero; // lectura "extra" ?
 }
 fi.close();
}
```


Escritura de un fichero de texto

inarios

Definición

Declaración,

apertura y cierre

Lectura

Escritura

ofstream fo;
<pre>fo.open("mifichero.txt",ios::out); if (fo.is_open()) {</pre>
fo << "Un numero entero: " << numentero << endl;
<pre>fo.close(); }</pre>

Notas			
Notas			

Ejercicio 1

Ejercicios (1/5)

Haz un programa que lea un fichero "fichero.txt" y escriba en otro fichero "FICHERO2.TXT" el contenido del fichero de entrada con todas las letras en mayúsculas.

Ejemplo:

fichero.txt	FICHERO2.TXT		
Hola, mundo.	HOLA, MUNDO.		
Como estamos?	COMO ESTAMOS?		
Adios, adios	ADIOS, ADIOS		

ema 3

Ejercicios (2/5)

Ejercicio 2

Haz un programa que lea dos ficheros de texto, "f1.txt" y "f2.txt", y escriba por pantalla las líneas que sean distintas en cada fichero, con "< " delante si la línea corresponde a "f1.txt", y " >" si corresponde a "f2.txt".

Ejemplo:

f1.txt	f2.txt
hola, mundo.	hola, mundo.
como estamos?	como vamos?
adios, adios	adios, adios

La salida debe ser:

- < como estamos?
- > como vamos?

Notas			
Notas			

Ejercicios (3/5)

Ejercicio 3

Diseña una función "finfichero" que reciba dos parámetros: el primero debe ser un número entero positivo n, y el segundo el nombre de un fichero de texto. La función debe mostrar por pantalla las n últimas líneas del fichero.

Ejemplo:

```
$ finfichero(3,"cadenas.txt")
```

with several words
unapalabra
muuuuchas palabras, muchas, muchas...

Ejercicios (4/5)

Ejercicio 3 (sigue)

Hay dos soluciones:

- A lo "bestia": leer el fichero para contar las líneas que tiene, y volver a leer el fichero para escribir las n líneas finales
- Utilizar un vector de string de tamaño *n* que almacene en todo momento las *n* últimas líneas leídas (aunque al principio tendrá menos de *n* líneas)

Notas			
Notas			

Ejercicios (5/5)

Ejercicio 4

Dados dos ficheros de texto "f1.txt" y "f2.txt", en los que cada línea es una serie de números separados por ":", y suponiendo que las líneas están ordenadas por el primer número de menor a mayor en los dos ficheros, haz un programa que lea los dos ficheros línea por línea y escriba en el fichero "f3.txt" las líneas comunes a ambos ficheros, como en el siguiente ejemplo:

Ejemplo:

f1.txt	f2.txt	f3.txt
10:4543:23	10:334:110	10:4543:23:334:110
15:1:234:67	12:222:222	15:1:234:67:881:44
17:188:22	15:881:44	20:111:22:454:313
20:111:22	20:454:313	

Tema 3

¿Qué es un fichero binario?

- También se le denomina fichero sin formato
- Un fichero binario es un fichero en el que los datos se almacenan tal y como se almacenan en la memoria del ordenador, no se convierten en caracteres para almacenarlos.
- Normalmente, cada elemento del que se quiere guardar información se almacena en un registro (struct)
- Si los elementos se almacenan con registros, se puede acceder directamente al *n*-ésimo elemento sin leer los n – 1 anteriores.
- Los ficheros de texto son ficheros de acceso secuencial, y los binarios son ficheros de acceso directo (o acceso aleatorio)

Notas		
Notas		
-		

exto Definición Declaración Apertura y cierre Lectura Escritura

binarios Definición Declaración, apertura y cierre Lectura Escritura Elercicios

Declaración de variables, apertura y cierre de ficheros binarios

 Declaración de variables: como en los ficheros de texto:

```
ifstream fbl;  // fichero para lectura
ofstream fbe;  // fichero para escritura
```

• Apertura del fichero: hay que añadir "ios::binary"

```
fbl.open("mifichero.dat", ios::in | ios::binary);
fbe.open("mifichero.dat", ios::out | ios::binary);
```

 Cierre del fichero: como en los ficheros de texto, con close:

```
fbl.close();
```

Otros modos de apertura:

```
lectura/escritura ios::in | ios::out | ios::binary
añadir al final ios::out | ios::app | ios::binary
```


Lectura de un fichero binario

```
typedef struct { ... } TIPOCIUDAD;
...

TIPOCIUDAD ciudad;

fbl.open("mifichero.dat",ios::in | ios::binary);
if (fbl.is_open())
{
 fbl.read((char *)&ciudad, sizeof(ciudad));
 while (!fbl.eof())
 {
 // procesar 'ciudad'

 fbl.read((char *)&ciudad, sizeof(ciudad));
 }
 fbl.close();
}
```

Notas		
Votas		

Acceso directo a un elemento

La posición de un elemento en el fichero se puede calcular en función del tamaño (sizeof) de lo que hay antes.

```
if (fbl.is_open())
  // posicionar para leer el tercer elemento
  fbl.seekg ( (3-1) *sizeof(ciudad), ios::beg);
 fbl.read( (char *)&ciudad, sizeof(ciudad) );
```

Otras referencias para la posición:

```
fbl.seekg( pos, ios::cur)
 desde la posición actual
fbl.seekg(pos, ios::end) desde el final del fichero
```

OJO: pos puede ser negativo

Escritura de un fichero binario

typedef struct { } TIPOCIUDAD;
•••
TIPOCIUDAD ciudad; ofstream fbe;
<pre>fbe.open("mifichero.dat",ios::out ios::binary); if (fbe.is_open()) {</pre>
// rellenar 'ciudad'
<pre>fbe.write((const char *)&ciudad, sizeof(ciudad));</pre>
}

Notas			
lotas			

cheros de xto efinición eclaración

icheros
inarios
Definición
Declaración,
apertura y cierre
Lectura
Escritura

Acceso directo a un elemento para escribir

Hay que utilizar el método seekp (posicionamiento para escritura) en lugar de la seekg (para lectura).

```
if (fbe.is_open())
{
 // posicionar para escribir el tercer elemento
 fbe.seekp ( (3-1)*sizeof(ciudad), ios::beg);
 fbe.write( (const char *)&ciudad, sizeof(ciudad) );
 ...
}
```

ATENCIÓN: si la posición a la que se va a ir con seekp no existe en el fichero, se *alarga* el fichero para que se pueda escribir.

J C

Escritura/lectura de registros con cadenas de caracteres

Si se desea almacenar un registro en un fichero binario que contenga una cadena de caracteres, se debe utilizar un vector de caracteres, nunca un string. Puede ser necesario *recortar* el string:

```
char cad[tcREG];
string s;
...
strncpy(cad,s.c_str(),tcREG-1);
cad[tcREG-1]='\0'; // strncpy no pone el \0 si no aparece
```

Notas	
Notas	

Información sobre la posición actual

 La posición actual del puntero de lectura (en bytes) se puede ver mediante la función tellg, y la de escritura mediante tellp. Ejemplo:

```
// Colocamos el puntero de lectura al final
f.seekg(0,ios::end);

// Calculamos el numero de registros del fichero
cout << f.tellg()/sizeof(miRegistro) << endl;</pre>
```


Ejercicios

Ejercicio 5

Dado un fichero binario "alumnos.dat" que tiene registros de alumnos, con la siguiente información por cada alumno:

dni vector de 10 caracteres apellidos vector de 40 caracteres nombre vector de 20 caracteres

turno entero

Haz un programa que imprima por pantalla el DNI de todos los alumnos del turno 7.

Ampliación: haz un programa que intercambie los alumnos de los turnos 4 y 8 (los turnos van del 1 al 10).

Notas			
Notas			

Ejercicios

Ejercicio 6

Dado el fichero "alumnos.dat" del ejercicio anterior, haz un programa que pase a mayúsculas el nombre y los apellidos del guinto alumno del fichero, y lo vuelva a escribir en el fichero.

Ejercicio 7

Diseña un programa que construya el fichero "alumnos.dat" a partir de un fichero de texto "alu.txt" en el que cada dato (dni, nombre, etc) está en una línea distinta. Ten en cuenta que en el fichero de texto el dni, nombre y apellidos pueden ser más largos que los tamaños especificados para el fichero binario, en cuyo caso se deben recortar.

Notas	
Notas	

Ejercicio 8

Escribe un programa que se encarge de la asignación automática de alumnos en 10 turnos de prácticas. A cada alumno se le asignará el turno correspondiente al último número de su DNI (a los alumnos con DNI acabado en 0 se les asignará el turno 10). Los datos de los alumnos están en un fichero "alumnos.dat" con la misma estructura que en los ejercicios anteriores.

La asignación de turnos debe hacerse leyendo el fichero una sola vez, y sin almacenarlo en memoria. En cada paso se leerá la información correspondiente a un alumno, se calculará el turno que le corresponde, y se guardará el registro en la misma posición.

$\mathbb{P}^2_{\mathbf{lsi}}$	Ejercicios
Tema 3	
	Ejercicio 8
	Escribe un
	automática
	alumno se l
	número de :
	les asignará
	•
	en un ficher
	en los ejerc
	_
	La asignaci
	una sola ve
	se leerá la i
	calculará el
	calculată el

Errores de lectura/escritura (1/2)

- Se producen tanto en ficheros de texto como en ficheros binarios
- Es raro que se produzcan, pero hay que tenerlos previstos
- Es recomendable comprobar que no hay errores después de cada lectura/escritura
- Se debe utilizar el método fail (aunque hay otras formas):

```
if (fi.fail() && !fi.eof()) // error de lectura
```


Errores de lectura/escritura (2/2)

if {	(fi.is_open())
	<pre>bool error=false; getline(fi,s);</pre>
	<pre>if (fi.fail() && !fi.eof()) error=true; while (!error && !fi.eof())</pre>
	{ // hacer algo con 's'
	<pre>getline(fi,s); if (fi.fail() && !fi.eof()) error=true; }</pre>
	if (error) // mensaje de error
}	<pre>fi.close();</pre>

Notas		
Notas		