

12장 파일 입출력

- # 파일 입출력의 기초
- # 파일 열기, 사용하기, 닫기
- # 파일 입출력 모드
- # 문자 단위 파일 입출력
- # 텍스트 파일과 이진 파일
- # read, write 함수에 의한 이진 파일 입출력
- #임의접근
- # 입출력 스트림 상태
- # 입출력 연산자 오버로딩과 파일 입출력

1. 파일 입출력의 기초

- # 파일 입출력 방법
 - 표준 입출력 객체인 cin, cout에 해당하는 파일 입출력 스트림 객체만 만들 수 있다면 기본적인 사용 방법은 표준 입출력과 동일
- # 파일 입출력 스트림 객체의 생성
 - <fstream> 헤더 파일 필요
 - 입력 객체: ifstream fin("in.dat");
 - 출력 객체: ofstream fout("out.dat");
 - 입출력 객체: fstream fio("data.dat");

2. 파일 열기, 사용하기, 닫기

- # 파일 출력 과정
 - 1. 출력 스트림을 위한 ofstream 객체 생성
 - > ofstream fout;
 - 2. 생성된 ofstream 객체와 데이터를 출력할 파일 연결
 - > fout.open("out.dat");
 - ✓ void open(const char *fName, int nMode);
 - √ fout.open("C:\(\forall \)data\(\forall \)out.dat", ios_base::out | ios_base::trunc);
 - nMode에 대해서는 다음 절에서 설명
 - ➤ 또는 1, 2를 동시에 수행: ofstream fout("out.dat");
 - 3. 표준 출력 객체(cout)와 동일한 방법으로 사용
 - fout << "test" << endl;</p>
 - 4. 파일 연결 해제
 - > fout.close();
 - ✓ fout 객체 자체가 소멸되는 것은 아님
 - → fout.open()을 통해 또 다른 파일 연결 가능

2. 파일 열기, 사용하기, 닫기

출력 예: 1부터 20까지의 정수 중 3의 배수를 "out.txt"로 출력

```
🕟 out.txt - 🖫 🗀 🔀
#include <iostream>
 파일(F) 편집(E) 서식(O)
#include <fstream>
 보기(<u>V</u>) 도움말(<u>H</u>)
using namespace std;
 3 6 9 12 15 18
int main(void)
 ofstream fout("out.txt"); // 출력 스트림 생성 및 <u>파일 열기</u>
 if (!fout) { —
 // 에러 처리
 cout << "파일 열기 에러" << endl;
 파일 열기 도중 에러 발생
 return 1;
 → failbit이 1로 변경됨 (11.9절)
 ofstream 클래스는! 연산자 오버로딩을
 for (int i = 1; i \le 20; i++) {
 통해 fail인 경우 true를 반환
 if (i \% 3 == 0)
 fout << i << " "; // 표준 출력과 동일하게 사용
 if (fout == NULL) { ... } 와 같이 사용 가능
 fout.close();
 fout은 변환함수(15.2절)를 통해 fail인
 return 0;
 경우 NULL로 변환될 수 있음
```

2. 파일 열기, 사용하기, 닫기

입력 예: 파일 끝(EOF)을 만날 때까지 값을 읽어 합계를 출력

```
int main(void)
 int Num;
 int Sum = 0;
 ifstream fin("out.txt"); // 입력 스트림 생성 및 파일 열기
 if (fin == NULL) {
 cout << "파일 열기 에러" << endl;
 return 1;
 64 C:₩... - □ ×
 cin의 사용 방법과 동일
 fin >> Num;
 합계 : 63 _____
계속하려면 아드
 while (!fin.eof()) {
 Sum += Num;
 4
 fin >> Num;
 cout << "합계 : " << Sum << endl;
 fin.close();
 return 0;
```


3. 파일 입출력 모드

- # void open(const char *fName, int nMode);
 - 파일 입출력 모드
 - ▶ 파일 열기 모드 : 읽기, 쓰기 등
 - ▶ 접근 모드 : 텍스트 모드, 이진 모드

상수	의미	
ios_base∷in	입력을 위한 파일 열기	
ios_base∷out	출력을 위한 파일 열기	
ios_base∷ate	파일을 열 때 파일의 끝 위치를 찾아 끝 위치로 이동 파일의 입출력은 파일의 모든 위치에서 가능	
ios_base∷app	파일에 대한 출력은 파일의 끝에 추가 os_base::app 파일의 출력은 파일의 마지막 위치에만 가능하지만 입력 은 모든 위치에서 가능	
ios_base∷trunc	동일한 이름의 파일이 존재하면 파일의 모든 내용을 삭제	
ios_base∷binary	이진 형식으로 파일 열기	

■ 파일 입출력 관련 클래스들의 디폴트 입출력 모드

클래스	디폴트 파일 열기 모드
ifstream	ios_base∷in
ofstream	ios_base::out ios_base::trunc
fstream	ios_base∷in∣ios_base∷out

3. 파일 입출력 모드

₩ C와 C++의 파일 입출력 모드 비교

> out만 설정하면 자동으로 trunc 처리가 됨

- 텍스트 모드와이진 모드의 차이
 - 줄바꿈 문자의 변환
 - ▶ 캐리지 리턴(\₩n)
 - ▶ 라인 피드(₩r)

	C++ 모드				
binary	in	out	trunc	app	C 모드
		*			"W"
		•			"a"
		•	•		"W"
					«۲»
					"r+"
					"w+"
•					"wb"
					"ab"
			•		"wb"
•	•				"rb"
•	•				"r+b"
•	•	•	•		"w+b"

12장 파일 입출력

3. 파일 입출력 모드

예: 텍스트 모드와 이진 모드의 차이

```
int main(void)
 ofstream fout("out3.txt", ios_base::out | ios_base::trunc | ios_base::binary);
 fout << 'a' << endl << 'b' << endl << 'c' << endl;
 fout.close();
 텍스트모드
 이진 모드
 ios_base::binary를 삭제한 경우
 ios_base::binary를 추가한 경우
 return 0;
 🖟 out3.txt - 🛮 ... 📳 🗖 🗙
 D out3.txt - III...
 파일(F) 편집(E) 서식(O)
 파일(\underline{F}) 편집(\underline{E}) 서식(\underline{O})
 보기(<u>V</u>) 도움말(<u>H</u>)
 보기(<u>V</u>) 도움말(<u>H</u>)
```

일반적인 데이터 처리 방법

- 텍스트 모드로 저장 → 텍스트 모드로 읽기
- 이진 모드로 저장 → 이진 모드로 읽기

4. 문자 단위 파일 입출력

- # 문자 단위 입출력 함수들
 - 기본적인 사용 방법은 11.7절, 11.8절과 동일

멤버 함수	설명	
int get(void);	문자 1개 입력	
istream &get(char &)	문자 1개 입력, 연속 호출 가능	
ostream &put(char)	문자 1개 입력, 연속 호출 가능	
istream &get(char *, int, char = '\mathbb{\pi}n')	지정한 개수 또는 줄 단위 문자열 입력, '₩n' 제거하지 않음	
istream &getline(char *, int, char = '\mathbb{\pi}n');	지정한 개수 또는 줄 단위 문자열 입력, '₩n' 제거	

- # 기타 문자 입력 관련 멤버 함수
 - int peek(void); // 단지 다음 문자가 무엇인지 읽어옴 (제거 X)
 - istream &putback(char c); // 마지막 입력 문자(c)를 되돌림

4. 문자 단위 파일 입출력

예 : get, put 함수를 이용한 파일 복사

```
int main(void)
 ifstream fin("in4.txt");
 ofstream fout("out4.txt");
 if (!fin || !fout) {
 cout << "파일 열기 에러" << endl;
 return 1;
 char ch = fin.get(); // 문자 하나 입력
 while (!fin.eof()) {
 fout.put(ch);
 // 문자 하나 출력
 fin.get(ch);
 虜 in4.txt – 🎚 ... 🖫 🔳 🗙
 파일(\underline{F}) 편집(\underline{E}) 서식(\underline{O})
 fin.close();
 보기(<u>V</u>) 도움말(<u>H</u>)
 fout.close();
 Hello!
 C++ Programming
 return 0;
```


5. 텍스트 파일과 이진 파일

- # 일상적인 컴퓨터 사용에서의 텍스트 파일과 이진 파일
 - 텍스트 파일: 메모장에서 작성한 파일
 - 이진 파일: MS 워드 파일, 아래아 한글 파일 등
- # 프로그래밍 관점에서의 텍스트 파일과 이진 파일
 - 텍스트 파일: 데이터 저장 시 모든 데이터를 문자로 변환하여 저장하는 것
 - ▶ 예: int a = 15; → '1'과 '5'라는 문자로 저장 → 2바이트
 - 이진 파일: 데이터 저장 시 메모리의 형태 그대로 저장하는 것
 - ▶ 예: int a = 15; → 메모리 형태 그대로 저장 → 4바이트
- # 다음 파일은 텍스트 파일인가 이진 파일인가?
 - 이 파일을 만든 프로그래머만이 대답 가능
 - ▶ 텍스트 파일: 'A', 'A', 'A', 'A' 4개의 문자 출력
 - ▶ 이진 파일: int a = 1094795585; 를 4바이트 형태그대로 출력
 - ✓ 0X41414141 → AAAA로 출력됨

5. 텍스트 파일과 이진 파일

- # 텍스트 파일과 이진 파일을 만드는 방법
 - 파일 스트림 클래스의 멤버 함수에 따라 달라짐
 - 텍스트 파일로 저장: << 연산자
 - 텍스트 파일로부터 입력:>> 연산자
 - 이진 파일로 저장: write
 - 이진 파일로부터 입력: read
- # 주의 사항
 - 파일 열기 모드(텍스트 모드, 이진 모드)와 텍스트 파일 및 이진 파일은 원칙적으로 무관함
 - 그러나, 일반적으로 텍스트 파일은 텍스트 모드로 열고, 이진 파일은 이진 모드로 열어 작업 진행

6. read, write 함수에 의한 이진 파일 입출력

- # read, write 함수 프로토타입
 - istream &read(unsigned char *buffer, int size);
 - ostream &write(const unsigned char *buffer, int size);
 - ▶ buffer : 출력 또는 입력 데이터를 저장할 변수의 주소
 - ➤ size : 데이터의 크기(바이트 단위)

```
int main(void)
 ofstream fout("ex5.dat", ios_base::out | ios_base::binary); // 출력 스트림
 double nums[4] = \{ 1.1, 2.2, 3.3, 4.4 \};
 fout.write((char *) nums, sizeof(nums)); // double(8)*4개=32바이트 출력
 fout.close();
 ifstream fin("ex5.dat", ios_base::in | ios_base::binary);
 fin.read((char *) nums, sizeof(nums));
 for (int i = 0; i < 4; i++)
 cout << nums[i] << '\thetat';</pre>
 cout << endl;

■ C:₩WINDOWS₩system32...
 2.2
 3.3
 총 바이트 수 : 32
계속하려면 아무 키나 누르십시오
 cout << "총 바이트 수 : " << fin.gcount() << endl;
 return 0;
```


6. read, write 함수에 의한 이진 파일 입출력

구조체 변수의 이진 파일 입출력 예

```
struct Point {
 int x, y;
int main(void)
 Point Po;
 ofstream fout("ex6.dat",ios_base::out | ios_base::app | ios_base::binary);
 cout << "좌표 x, y 입력 : ";
 cin >> Po.x >> Po.v;
 while (Po.x != 0 && Po.y != 0) {
 fout.write((char *) &Po, sizeof(Point)); // Point 크기(8)만큼 출력
 cout << "좌표 x, y 입력 : ";
 cin >> Po.x >> Po.y;
 fout.close();
```

6. read, write 함수에 의한 이진 파일 입출력

구조체 변수의 이진 파일 입출력 예 (계속)

```
cout << "<< 저장된 Point 데이터 >>" << endl;
ifstream fin("ex6.dat", ios_base::in | ios_base::binary);
while (fin.read((char *) &Po, sizeof(Point))) {
 cout << "(" << Po.x << ", " << Po.y << ")" << endl;
 ₩WINDOWS₩syste... - □ ×
fin.close();
 |력 : 1 10
|력 : 2 2
return 0;
 x, y 입력 : 3 1200
 좌표 x, y 입력 : 45 10000
좌표 x, y 입력 : 6 7
좌표 x, y 입력 : 0 0
<< 저장된 Point 데이터 >>
 (1, 100)
 (2. 2)
 (3, 1200)
 (45, 10000)
 (6, 7)
 계속하려면 아무 키나 누르십시
```

7. 임의 접근

- # 스트림 포인터
 - 입력 포인터(get pointer): 다음 입력이 수행되는 위치를 가리킴
 - 출력 포인터(put pointer): 다음 출력이 수행될 위치를 가리킴
 - 입력과 출력이 진행되면 자동으로 입출력된 바이트 수만큼 다음 위치로 이동함
- # 입력 포인터와 출력 포인터를 임의의 위치로 이동하는 방법
 - seekg, seekp 함수 사용

```
istream &seekg(streampos pos);
ostream &seekp(streampos pos);
istream &seekg(streamoff off, ios_base::seek_dir dir);
ostream &seekp(streamoff off, ios_base::seek_dir dir);
```


streampos, streamoff는 long 타입과 동일

값	의미
ios_base∷beg	파일의 처음 위치를 기준으로 새로운 위치로 이동
ios_base∷cur	파일의 현재 위치를 기준으로 새로운 위치로 이동
ios_base∷end	파일의 마지막 위치를 기준으로 새로운 위치로 이동

12장 파일 입출력

7. 임의 접근

- # 입력 포인터와 출력 포인터의 현재 위치를 확인하는 방법
 - streampos tellg();
 - streampos tellp();
- # seekg와 tellg 함수의 적용 예

- # 임의 접근은 이진 파일에 보다 적합함
 - int 값들이 저장되어 있는 경우 50번째 int 값으로 이동
 - fin.seekg((50 1) * 4); // 이진 파일인 경우 가능

7. 임의 접근

예:(1, 1)의 좌표를 5개 저장한 후 세 번째 좌표를 (2, 2)로 변경

```
struct Point {
 int x, y;
 (1. 1)
};
 (1. 1)
 (2. 2)
 (1. 1)
int main(void)
 (1, 1)
 계속하려면 아
 Point Po = \{ 1, 1 \};
 fstream fio("ex7.dat", ios_base::in | ios_base::out | ios_base::trunc |
 ios_base::binary);
 for (int i = 0; i < 5; i++)
 fio.write((char *) &Po, sizeof(Point));
 fio.seekp(2 * sizeof(Point), ios_base::beg); // 출력 포인터를 3번째 원소로
 Po.x = 2; Po.v = 2;
 fio.write((char *) &Po, sizeof(Point));
 fio.seekg(0, ios_base::beg); // 입력 포인터를 첫 번째 원소로 이동
 while (fio.read((char *) &Po, sizeof(Point))) {
 cout << "(" << Po.x << ", " << Po.y << ")" << endl;
 fio.close();
 return 0;
```

8. 입출력 스트림 상태

- 파일 입출력 스트림 상태
 - 표준 입출력 스트림 상태의 처리 방법과 동일: 11.9절

```
int main(void) {
 int a;
 ifstream fin("ex8.dat");
 fin \gg a;
 if (fin.fail())
 cout << "fail" << endl;</pre>
 ex C:₩... - □ ×
 else
 fail
 not fail
 cout << "not fail" << endl;</pre>
 계속하려면 아
 fin.clear();
 if (fin.fail())
 cout << "fail" << endl;</pre>
 도움말(H)
 else
 cout << "not fail" << endl;</pre>
 fin.close();
 return 0;
```

의도하는 타입의 데이터를 읽지 못하는 경우 → fail

12장 파 }

9. 입출력 연산자 오버로딩과 파일 입출력

- ♯ CPoint 클래스에 대한 입출력 연산자 오버로딩: 7.9절
 - CPoint Po;
 - cin >> Po;
 - cout << Po;
- # 다음과 같은 방식의 파일 입출력을 원한다면?
 - fin >> Po;
 - fout << Po;</p>
- # 원리

별도로해야 할 작업은 없음

→ istream, ostream 클래스에 대한 입출력 연산자 오버로딩만으로 충분

```
ostream &operator<<(ostream &os, CPoint &Po)
{
 os << "(" << Po.x << ", " << Po.y << ")" << endl;
 return os;
```

ostream 클래스는 ofstream 클래스의 base 클래스이므로 fout << Po;에서 fout 객체를 받을 수 있음. 결국 ofstream 객체인 fout으로 출력됨.

9. 입출력 연산자 오버로딩과 파일 입출력

CPoint 클래스에 대한 입출력 연산자 오버로딩 예

```
class CPoint {
private:
 int x, y;
public:
 CPoint(int a = 0, int b = 0) : x(a), y(b) { }
 friend istream & operator >> (istream & is, CPoint & Po);
 friend ostream &operator << (ostream &os, CPoint &Po);
};
istream &operator>>(istream &is, CPoint &Po) // >> 연산자 오버로딩
 is \gg Po.x \gg Po.y;
 return is;
ostream &operator<<(ostream &os, CPoint &Po) // << 연산자 오버로딩
 os << Po.x << " " << Po.y << endl;
 return os;
```

12점

9. 입출력 연산자 오버로딩과 파일 입출력

CPoint 클래스에 대한 입출력 연산자 오버로딩 예 (계속)

```
int main(void) {
 int i;
 CPoint Po[5];
 for (i = 0; i < 5; i++) {
 cout << "좌표(x, y) 입력 : ";
 cin \gg Po[i];
 ofstream fout("ex9.dat");
 for (i = 0; i < 5; i++)
 fout << Po[i];
 // << : ofstream 객체에도 적용 가능
 fout.close();
 ® C:₩WINDOWS₩s... - □ X
 좌표(x, y) 입력 : 1 1
좌표(x, y) 입력 : 2 2
좌표(x, y) 입력 : 3 3
좌표(x, y) 입력 : 4 4
좌표(x, y) 입력 : 5 5
 ifstream fin("ex9.dat");
 CPoint Temp;
 for (i = 0; i < 5; i++) {
 fin >> Temp;
 cout << Temp;;</pre>
 fin.close();
 계속하려면 아무 키나 누르
 return 0;
```