

Portada

Stream

Funcio

fopen

fread

fputs

fprint

fscanf

Funciones peligrosas

Curso de programación en C moderno (II Edición)

Neira Ayuso, Pablo Falgueras García, Carlos

Tema 10

Entrada/Salida

Índice

Portada

- Streams
- Funcion
- topen
- TWrite
- fread
- fputs
- fgets
- fprint
- fscanf
- peligrosa

- 1 ¿Qué es un stream?
- 2 Funciones básicas
 - fopen
 - fwrite
 - fread
 - fputs
 - fgets
 - fprintf
 - fscanf
- 3 Funciones peligrosas

¿Qué es un stream?

Portada

Streams

Funcion

fwrite fread fputs fgets fprintf

Funcione peligrosa Flujo de bytes de longitud indeterminada, al que se accede de forma secuencial.

En un *stream*:

- Al leer uno o más bytes, en la próxima lectura obtendremos los siguientes.
- Al escribir uno o más bytes, en la próxima escritura los añadiremos a continuación.

Streams estándar:

- stdout: Salida estándar (normalmente por consola)
- stdin: Entrada estándar (normalmente por teclado)
- stderr: Salida estándar de errores (normalmente por consola)

Funciones básicas

Portada

Juleanis

Funciones

fopen fwrite fread fputs fgets fprintf

Funcione peligrosa

Apertura y cierre de ficheros:

- FILE *f = fopen("file .txt", "r");
- fclose (f);
- Lectura/Escritura en crudo:
 - size_t read = fread(buf, sizeof(char), bufsize, f);
 - size_t written = fwrite(buf, sizeof(char), bufsize,f);
- Lectura/Escritura sin formato:
 - fputs("Hola Mundo", f);
 - fgets (buf, bufsize, f);
- Lectura/Escritura con formato:
 - fprintf (f, "Hola", name);
 - fscanf (f, "%10s %d", str, &i);

Para más información ver:

http://es.cppreference.com/w/c/io

fopen

Portada

```
Stream
```

Juleann

fopen fwrite

fwrite fread

fputs fgets fprint

fscan

Funciones peligrosas

```
FILE *fopen(const char *fname, const char *mode);
int fclose(FILE *stream);
```

Modos:

modo	significado	si ya existe	si no existe
"r"	Abre para leer	lee desde el principio	error
"w"	Crea para escribir	descarta el contenido	lo crea
"a"	Crea para añadir	escribe al final	lo crea
"r+"	Abre para leer/escribir	lee/escribe desde el principio	error
"w+"	Crea para leer/escribir	descarta el contenido	lo crea
"a+"	Crea para leer/añadir	lee*/escribe desde el final	lo crea

fwrite

Portada

size_t fwrite(const void *buf, size_t size, size_t count,FILE *strm);

```
Streams
```

E....etan

fopen fwrite

fread fputs fgets fprintf

fscanf Funcione

```
#include <stdio.h>
  #include <stdlib.h>
 #include <string.h>
4
5
  #define FNAME "file"
6
7
 int main() {
 FILE *f;
8
 char buf[] = "Hola Mundo":
9
10
11
 f = fopen(FNAME, "w+");
12
 if (!f) {
 perror ("Error al abrir"):
13
14
 exit(EXIT FAILURE);
15
16
17
 fwrite(buf, sizeof(char), strlen(buf), f);
18
 if (ferror(f)) {
19
 perror("Error al escribir"):
20
 exit(EXIT FAILURE);
21
22
23
 fclose(f);
24
 return 0;
25
```


fread

26

Portada

size_t fread(void *buf, size_t size, size_t cnt, FILE *strm);

```
#define FNAME "file"
 #define BUFSIZE 256
 3
 4
 int main() {
 FILE *f:
 5
 6
 char buf[BUFSIZE];
 int read;
fread
 8
 f = fopen(FNAME, "r");
 9
 10
 if (!f) {
 perror ("No se ha podido abrir el fichero");
 11
 12
 exit(EXIT FAILURE);
 13
 14
 read = fread(buf, sizeof(char), BUFSIZE - 1, f);
 15
 16
 if (ferror(f)) {
 17
 perror("Error al leer");
 exit(EXIT FAILURE):
 18
 19
 20
 21
 buf[read] = ' \setminus 0';
 22
 printf("%s", buf):
 23
 24
 fclose(f);
 25
 return 0:
```

《□》 《텔》 《트》 《트》

fputs

Portada

int fputs(const char *str, FILE *strm);

```
Funciones
fopen
fwrite
fread
fputs
fgets
```

fgets fprintf fscanf Funciones peligrosas

```
#include <stdio.h>
 #include <stdlib.h>
 #include <string.h>
3
4
5
 #define FNAME "file"
6
7
 int main()
8
 FILE *f:
9
10
 char buf[] = "Hola Mundo";
11
12
 f = fopen(FNAME, "w+");
13
 if (!f) {
 perror ("Error al abrir");
14
 exit(EXIT FAILURE);
15
 }
16
17
 fputs(buf, f);
18
 if (ferror(f)) {
19
20
 perror("Error al escribir");
21
 exit(EXIT FAILURE);
22
23
24
 fclose(f);
25
 return 0;
26
 《 □ 》 《 텔 》 《 를 》
```


fgets

Portada

char * fgets(char *buf, int bufsize, FILE *strm);

faets

```
#define FNAME "file"
  #define BUFSIZE 256
3
4
 int main()
5
6
 FILE *f:
7
 char buf[BUFSIZE];
8
 f = fopen(FNAME. "r"):
9
 if (!f) {
10
11
 perror("Error al abrir");
12
 exit(EXIT FAILURE);
13
14
15
 int i = 0;
16
 while (fgets(buf, BUFSIZE, f))
17
 printf("%d: \"%s\"\n", i++, buf);
18
 if (ferror(f)) {
19
 perror("Error al leer");
20
 exit(EXIT FAILURE);
21
22
23
 fclose(f);
24
 return 0;
25
```


fprintf

Portada

int fprintf (FILE *strm, const char *frmt, ...);

```
Streams
```

Funcione

fopen fwrite fread fputs

fputs fgets fprintf fscanf

Funcione

```
#include <stdio.h>
  #include <stdlib.h>
 #include <string.h>
4
  #define FNAME "file"
5
6
7
 int main()
8
 FILE *f:
9
10
11
 f = fopen(FNAME, "w+");
12
 if (!f) {
 perror ("Error al abrir");
13
14
 exit(EXIT FAILURE);
15
16
17
 fprintf(f, "Hola Mundo\n 2 + 2 = %d", 2 + 2);
18
 if (ferror(f)) {
19
 perror("Error al escribir");
20
 exit(EXIT FAILURE);
21
22
23
 fclose(f);
24
 return 0;
25
```


fscanf

Portada

int fscanf(FILE *strm, const char *frmt, ...);

```
int main()
 2
 3
 FILE *f:
 char str1[10], srt2[10];
 4
 5
 int a. b. c. ret:
 6
 7
 f = fopen(FNAME, "r");
 8
 if (!f) {
 perror("Error al abrir");
 9
 10
 exit(EXIT FAILURE);
fscanf
 11
 12
 13
 while ((ret = fscanf(f, "%10s %10s %d + %d = %d",
 str1, str2, &a, &b, &c)) == 5) {
 14
 printf("%s %s\n %d + %d = %d\n", str1, str2, a, b, c);
 15
 16
 17
 if (ferror(f)) {
 18
 perror("Error al leer"):
 exit(EXIT FAILURE);
 19
 20
 21
 else if (ret != EOF) {
 22
 fprintf(stderr, "Error al analizar: %d/%d\n", ret, 5);
 23
 24
 25
 fclose(f);
 26
 return 0:
 27
```

```
4□ > 4同 > 4 = > 4 = > = 90 ○
```


Funciones peligrosas

Portada

Stream

Funcion

fopen fwrite fread fputs fgets fprintf fscanf

Funciones peligrosas Todas las funciones que lean un número indefinido de bytes sin comprobar el tamaño del buffer de destino.

- scanf y sus variantes si no especificamos el tamaño al escanear una cadena: "%s"
- gets, que lee una cadena de stdin sin posibilidad de especificar ningún límite para su tamaño. Eliminada en el estándar de 2011.