

Entrada / Salida de Datos en C++

Informática II Fundamentos de Programación

Escuela Superior de Ingenieros de San Sebastián - Tecnun

1

Entrada/Salida de datos en C++

- Basadas en "clases" y en la "herencia" (fáciles de extender y modificar).
- Flujo o stream: dispositivo que produce o consume información
 - Un *flujo* está siempre ligado a un dispositivo físico
 - Todos los *flujos* se comportan de forma análoga
 - Flujos abiertos en todo programa:
 - cin: entrada estándar (teclado)
 - cout: salida estándar (pantalla)
 - cerr: salida de mensajes de error (pantalla)
- C++ dispone de dos jerarquías de clases:
 - De bajo nivel: *streambuf* (para usuarios más avanzados)
 - De alto nivel: *istream*, *ostream* y *iostream*, que derivan de *ios*
 - Estas clases disponen de variables y métodos para controlar los flujos de entrada y salida

Escuela Superior de Ingenieros de San Sebastián - Tecnun

2

Entrada/Salida con formato

• *Indicadores*: variables miembro *enum* de tipo *long* que controlan el formato al activarse o desactivarse alguno de sus bits. Su valor hexadecimal y su significado es:

enum {
 skipws=0x0001,
 oct=0x0020,
 showpos=0x0400,

left=0x0002, hex=0x0040, scientific=0x800,

rigth=0x0004, showbase=0x0080, unitbuf=0x2000, internal=0x0008, showpoint= 0x0100, uppercase=0x0200

dec=0x0010, fixed=0x1000,

};

skipws: se descartan los blancos iniciales a la entrada

left: la salida se alinea a la izquierda rigth: la salida se alinea a la derecha

internal: se alinea el signo y los caracteres de base a la izda y las cifras a la dcha

dec: salida decimal para enteros (defecto)

oct: salida octal para enteros

hex: salida hexadecimal al para enteros

showbase: se muestra la base de los valores numéricos

showpoint: se muestra el punto decimal

uppercase: los caracteres de formato aparecen en mayúsculas showpos: se muestra el signo (+) en los valores positivos

scientific: notación científica para coma flotante fixed: notación normal para coma flotante

unitbuf: salida sin buffer (se vuelca cada operación)

• Existen unos *indicadores* adicionales (*adjustfield*, *basefield* y *floatfield*) que actúan como combinaciones de los anteriores.

Escuela Superior de Ingenieros de San Sebastián - Tecnun

3

Activar y desactivar indicadores

- Activación de *indicadores*: método *setf()* de *ios*:
 - Su prototipo es:

```
long setf(long indic);
```

el valor de retorno es la configuración anterior; *indic* es el *long* que contiene los indicadores que se deesean establecer

- Se permite activar varios indicadores a la vez con el operador OR binario. Ejemplo:

```
cout.setf(ios::showpoint | ios::fixed)
```

- es necesario determinar el flujo afectado (cout) y la clase del indicador (ios)
- Para desactivar los indicadores se utiliza la función *unsetf()* de modo similar a *setf()*
- La función *flags()* devuelve un *long* con la configuración de todos los indicadores:
 - Su prototipo es:


```
long flags();
```

Existe otra definición que permite cambiar todos los indicadores a la vez pasando un *long* como argumento:

```
long flags(long indic);
```

el valor de retorno es un long con la configuración anterior

• La función *setf()* cambia sólo los indicadores que se le pasan como argumentos, mientras que *flags()* cambia la configuración por completo

- Función miembro *width()*: establece la anchura de campo mínima para un dato de salida
 - Su prototipo es: int width(int n);
 donde el valor de retorno es la anchura anterior.
 - La anchura establecida es la mínima. Siempre que sea necesario el sistema la aumenta de modo automático.
- Función miembro *precision()*: establece el número de cifras para un dato de salida
 - Su prototipo es: int precision (int n);
 donde el valor de retorno es la precisión anterior.
 - La precisión por defecto es 6 dígitos.
- Función miembro *fill()*: establece el carácter de relleno para un dato de salida
 - Su prototipo es: char fill (char ch);
 donde el valor de retorno es el carácter de relleno anterior.
 - Por defecto el carácter de relleno es el blanco ".
- El efecto de *precision()* y *fill()* es permanente. *width()* debe ser llamada para cada dato.

```
#include <iostream.h>
void main()
  double coef[]={5198.0,3.21,46.32,506.5};
  char *prov[] ={"Madrid", "Guipuzcoa",
 "Cantabria", "Alava" };
  //salida alineados
  const int formato = ios::fixed | ios::left;
  cout.flags(formato);
  cout.fill('.'); //carac. relleno
  for (int i=0;i<sizeof(coef)/sizeof(double);i++) {</pre>
 cout.width(15); //ancho para texto
 cout << prov[i];</pre>
 //escribe texto
 cout.unsetf( ios::left);//suprime just. izq.
 cout.width(10);
 //ancho para cantidades
```

```
cout.precision(2); //2 decimales
  cout << coef[i] << endl;
  cout.setf(ios::left);
}
cout.unsetf(ios::left);
cout.setf(ios::scientific|ios::right);
cout.width(25); //ancho para texto
cout << coef[0]<<endl;
}//fin de main</pre>
```

Ejercicio 1

Escuela Superior de Ingenieros de San Sebastián - Tecnun

5

Manipuladores de entrada/salida

- Los *manipuladores* son una alternativa a los *indicadores*. Se pueden introducir en la propia sentencia de entrada o salida
 - Los manipuladores pueden tener argumentos o no tenerlos. Si los tienen hay que incluir el fichero *iomanip.h*
 - Un manipulador sólo afecta al flujo (cin, cout, etc.) al que se aplica
- El manipulador setiosflag() equivale al indicador setf(), y unsetiosflag() equivale a unsetf()
- Algunos manipuladores de entrada/salida
 - dec, hex y oct: Establecen base para enteros
 - ws: se saltan los blancos iniciales
 - endl: se imprime un '\n' y se vacía el buffer de salida
 - flush: se vacía el buffer de salida
 - setw(int w): establece la anchura mínima de campo (sólo para el siguiente dato)
 - *setprecision(int p)*: establece el número de cifras
 - setfill(char ch): establece el carácter de relleno
- Ejemplos de uso de los manipuladores:

```
cout << hex << 100;
cout << setw(10) << mat[i][j] << endl;</pre>
```

• El efecto de los manipuladores permanece en el flujo correspondiente hasta que se cambian con otro manipulador (excepto *setw()*)

Entrada/Salida de ficheros

- Los *ficheros* se utilizan para la lectura y/o escritura de datos en unidades de almacenamiento permanente como los disquetes, discos duros, etc.
- Las clases necesarias para la utilización de ficheros son *ifstream*, *ofstream* y *fstream*, que derivan de *istream* y *ostream*, que a su vez derivan de la clase *ios* (ver figura). Para utilizarlas se debe incluir el fichero <fstream.h>.
- Antes de abrir un fichero hay que crear un *flujo* o *stream*, es decir un *objeto* de las clases *ifstream*, *ofstream* o *fstream* e indicar el modo de apertura (lectura, escritura, ...).
- Clase ofstream:
 - Es una clase derivada de ostream, especializada en manipular ficheros en el disco abiertos para escribir.
 - Al construir un objeto de esta clase, el constructor lo conecta automát. con un objeto *filebuf* (un *buffer*).
 - La funcionalidad de esta clase está soportada por las siguientes funciones miembro, entre otras:
 - ofstream(const char *nombre fichero, int modo=ios::out, int proteccion=filebuf::openprot);
 - void open(const char *nombre fichero, int modo=ios::out, int proteccion=filebuf::openprot);
 - void close(); //esta función cierra el fichero
 - int is open(); //verifica si el fichero está abierto(=1). Si no lo está devuelve un 0.

```
char file[]="Prueba.txt";
ofstream fout(file);
if (!fout) cerr<<"No se puede abrir "<<file;
cout << "Fichero "<< file << " abierto bien"
fout.close();</pre>
```

```
char file[]="Prueba.txt";
ofstream fout;
fout.open(file);
if (!fout) cerr<<"No se puede abrir "<< file;
cout << "Fichero "<< file << " abierto bien";
fout.close();</pre>
```

- Para *escribir* en el fichero se utiliza el operador de inserción "<<" sobrecargado. Para *leer* del fichero se usa el operador de extracción ">>". Esta forma de Escritura es sólo en formato texto.
- El Ejercicio 1 (slide 5) sustituir *cout* por *fout*. El efecto es el mismo, sólo que en un fichero.

Escuela Superior de Ingenieros de San Sebastián - Tecnun

Entrada/Salida de ficheros

Clase ifstream:

- Es una clase derivada de istream, especializada en manipular ficheros en el disco abiertos para leer.
- Al construir un objeto de esta clase, el constructor lo conecta automáticamente con un objeto *filebuf* (un buffer).
- La funcionalidad de esta clase está soportada por las siguientes funciones miembro, entre otras:
 - ifstream(const char *nombre fichero, int modo=ios::in, int proteccion=filebuf::openprot);
 - void open(const char *nombre fichero, int modo=ios::in, int proteccion=filebuf::openprot);
 - void close(); //esta función cierra el fichero
 - int is open(); //verifica si el fichero está abierto(=1). Si no lo está devuelve un 0.

```
#include <fstream.h>
void main()
 int x=20;
 char file[]="Prueba.txt";
 ofstream file1(file);
 if (!file1) cerr << "No se puede abrir " << file;
 cout << "Fichero "<< file << " abierto bien" <<endl;</pre>
 file1 << "Hola" << endl << "Me despido " << "Adios ";
 file1 << hex << x;
 file1.close();
 char tmp[120];
 ifstream file2(file);
 if (!file2) { cerr << "No se puede abrir " << file; return;}</pre>
 cout << "Vamos a leer de " << file << endl;</pre>
 while(!file2.eof()){
 file2 >> tmp;
 cout << tmp << " ";
 file2.close();
```


Entrada/Salida de ficheros

Clase fstream:

- Es una clase derivada de iostream, especializada en manipular ficheros en el disco abiertos para leer y/o escribir.
- Al construir un objeto de esta clase, el constructor lo conecta automáticamente con un objeto *filebuf* (un buffer).
- La funcionalidad de esta clase está soportada por las siguientes funciones miembro, entre otras:
 - fstream(const char *nombre_fichero, int modo, int proteccion=filebuf::openprot);
 - void open(const char *nombre fichero, int modo, int proteccion=filebuf::openprot);
 - void close(); //esta función cierra el fichero
 - int is_open(); //verifica si el fichero está abierto(=1). Si no lo está devuelve un 0.

```
//generar datos y escribir en formato texto
double PI=3.141592,val;
fstream fout("datos.txt",ios::out);
if (!fout) { cerr << "Error"; return; }
for (double i=0;i<2*PI;i+=PI/10) //20 ptos</pre>
 val=5.0*sin(i);
 fout << val << endl; //graba en formato texto</pre>
fout.close();
cout << "Datos escritos bien. Ahora a leer.." << endl;</pre>
//leer datos
fstream fin("datos.txt",ios::in);
if (!fin) { cerr << "Error"; return; }</pre>
cout.setf(ios::fixed|ios::showpos); //con pto. decimal
cout.precision(3);
while( !fin.eof()){
 fin >> val;
 cout << val << endl;
fin.close();
```

Si el fichero se abre con el modo: ios::app

Entonces, todo lo que se escriba se agregará a partir del final del fichero.

Escuela Superior de Ingenieros de San Sebastián - Tecnun

9

Entrada/Salida de ficheros

10

- Otras posibilidades de leer y escribir en un fichero son:
 - getline(): lee de fichero un número de caracteres especificado en la variable nCount o hasta que encuentre el carácter fin de línea '\n'. Devuelve un NULL cuando encuentra el final del fichero. Su prototipo es:

istream& getline(unsigned char* puch, int nCount, char dlm = '\n');

read() y write(): leen y escriben, respectivamente, bloques de bytes o datos binarios. Sus prototipos son:

```
istream& read( unsigned char* bif, int num);
ostream& write( unsigned char* bif, int num);
```

• Ejemplo:

```
#include <fstream.h>
#include <iostream.h>
void main()
{
 char frase[81];
 fstream fichero;
 fichero.open("datos.txt", ios::in);
 while(fichero.getline(frase,80) != NULL)
 cout << frase;
}</pre>
```

```
//generar datos binarios
double PI=3.141592, val;
fstream fout("datos.dat",ios::out);
if (!fout) { cerr << "Error"; return; }</pre>
for (double i=0;i<2*PI;i+=PI/10) { //20 ptos
 val=5.0*sin(i);
 fout.write((char*)&val, sizeof(double));
fout.close();
//leer datos binarios
fstream fin("datos.dat",ios::in);
if (!fin) { cerr << "Error"; return; }</pre>
cout.setf(ios::fixed|ios::showpos);
cout.precision(3);
while(true){
 if (!fin.read((char*)&val,8) break;
 cout << val*2 << endl;</pre>
fin.close();
```


Entrada/Salida de ficheros

Acceso Aleatorio:

- Hasta ahora hemos estado trabajando con ficheros de *acceso secuencial*: leer o escribir desde el inicio del fichero o escribir a partir del final.
- El acceso aleatorio de ficheros permite leer o escribir a partir de una determinada posición del fichero. Esto tiene una gran ventaja, ya que se pueden modificar algunos de los valores contenidos en el fichero.
- C++ nos da unas funciones para el acceso aleatorio:

```
Para la clase istream:
```

```
- istream &seekg(streamoff desp, ios::seek_dir pos);
- streampos tellg();
Para la clase ostream:
- ostream &seekp(streamoff desp, ios::seek_dir pos);
- streampos tellp();
```

<u>Donde</u>: *streampos* es un typedef de long.

desp es la nueva posición, desplazada desp bytes, desde la posición dada por pos, el cual puede ser:

ios::beg Principio del fichero

ios::cur Posición actual del puntero del stream

ios::end Final del stream.

seekg se usa para desplazarse en un fichero para lecturaseekp se usa para desplazarse en un fichero para escritura

tellg, tellp dan la posición actual del puntero de lectura y escritura, respectivamente.

 Para escribir en un fichero de acceso aleatorio, éste debe ser abierto de modo lectura/escritura, usando para ello: ios::in | ios::out

Escuela Superior de Ingenieros de San Sebastián - Tecnun

11

Ejemplo de acceso Aleatorio


```
#include <fstream.h>
#include <math.h>
void main()
 cout << "Cambiar datos" << endl;</pre>
 //cambiar un dato con acceso aleatorio
 fstream fout:
 fout.open("datos.dat",ios::out|ios::in);
 if (!fout) { cerr << "Error"; return; }</pre>
 fout.seekp(8*2,ios::beg);
 //desde el inicio
 fout.write((char*)&val, sizeof(double));
 fout.seekp(8*2,ios::cur);
 //desde pos. actual
 val=15.5;
 fout.write((char*)&val,sizeof(double));
 fout.close();
 //leer datos binarios
 fstream fin("datos.dat",ios::in);
 if (!fin) { cerr << "Error"; return; }</pre>
 cout.setf(ios::fixed|ios::showpos); //con pto. decimal
 cout.precision(3);
 //ir al segundo elemento
 //fin.seekg(8*2,ios::beg);
 //desde el inicio
 while(true){
 if (!fin.read((char*)&val,sizeof(double))) break;;
 cout << val << endl;</pre>
 fin.close();
```


Leer y Escribir Objetos

- Para leer y escribir objetos en formato binario, se deben sobrecargar los operadores de extracción ">>" e inserción "<<", en los cuales pondremos el código necesario para usar las funciones *read* y *write* de las clases *ofstream*, *ifstream* o *fstream*.
- Veamos a continuación el ejemplo con la clase Complejo:

```
class Complejo
private:
 float r,i;
public:
 Complejo(float =0, float =0);
 void Asignar(float =0, float =0);
 friend fstream &operator<<(fstream &fo, const Complejo &c);</pre>
 friend ifstream &operator>>(ifstream &ci, const Complejo &c);
 friend ostream &operator<<(ostream &co, const Complejo &c);
void Complejo::Asignar(float pr, float pi)
 r = pr; i = pi;
Complejo::Complejo(float pr, float pi){
 r = pr; i=pi;
ifstream &operator>>(ifstream &ci, const Complejo &c){
 ci.read( (char*)&c, sizeof(c));
 return ci;
fstream &operator<<(fstream &fo, const Complejo &c){
 fo.write( (char *)&c, sizeof(c));
 return fo;
ostream &operator<<(ostream &co, const Complejo &c){ //para cout
 return(co << c.r << "," << c.I);
```

Escuela Superior de Ingenieros de San Sebastián - Tecnun

13

}//fin de Leer()

Leer y Escribir Objetos (cont.)


```
void Escribir()
#include <fstream.h>
#include <stdlib.h>
 Complejo *c;
#include "complejo.h"
void Escribir();
 int num;
void Leer();
 char file[80];
 cout << "Nombre del fichero:"; cin >> file;
void main()
 cout << "Numero de complejos:" ; cin>>num;
 c = new Complejo[num];
 char ch;
 for (int i=0;i<num;i++)</pre>
 float x = (float) rand()/10000;
 cout << "Leer o escribir (1/e)?:";</pre>
 float y = (float) rand()/10000;
 cin >> ch;
if (ch == 'l' || ch=='L') Leer();
 c[i].Asignar(x,y);
 else Escribir();
 fstream fout(file,ios::out);
 if ( !fout) { cerr << "Error al abrir fichero";</pre>
void Leer() //leer objetos
 return; }
 for (i=0;i<num;i++) fout << c[i];
 Complejo c;
 fout.close();
 char file[80];
 delete [] c;
 cout << "Datos escritos en: " << file << endl;</pre>
 cout << "Nombre del fichero:";</pre>
 cin >> file;
 }//fin de Escribir
 ifstream fin(file);
 if ( !fin) { cerr << "Error al abrir fichero"; return; }</pre>
 int num=0;
 while (true) {
 fin >> c;
 if (fin.eof()) break;
 cout << "C["<< num <<"]=" << c << endl;</pre>
 num++;
 fin.close();
 cout << "Complejos leidos:" << num << endl;</pre>
```