Programación 1 **Tema 15**

Trabajo con ficheros binarios

Índice

- Ficheros binarios
 - Diferencia con ficheros de texto
- □ Herramientas de C++ para trabajar con ficheros binarios
- Problemas básicos con ficheros binarios
 - Creación
 - Lectura

Ficheros binarios

- Almacenan una secuencia de datos codificados en binario
 - Cada dato se almacena como un grupo consecutivo de bytes
 - Para cada dato, se utiliza la misma codificación binaria que en la memoria del computador

Ficheros binarios

□ Ejemplo:

Un dato de tipo int se almacena en un fichero binario como 4 bytes consecutivos en los que el entero está codificado en binario en complemento a 2.

Ficheros binarios

- Ventajas
 - Reducción del tamaño de los ficheros
 - Se facilitan las operaciones de lectura y escritura
 - Simplificación de las instrucciones que es necesario programar
 - Reducción del tiempo de lectura o escritura
- Desventajas
 - No legibles por seres humanos
 - Pueden aparecer problemas de portabilidad

Diferencias entre un fichero binario y un fichero de texto

- □ Ejemplo: 26173, dato de tipo **int**
 - Codificación en un fichero de texto:
 - 00110010 00110110 00110001 00110111 00110011
 - □ (= Secuencia de *bytes* 50, 54, 49, 55 y 51)
 - ☐ (= Secuencia de caracteres de códigos 50, 54, 49, 55 y 51)
 - □ (= Secuencia de caracteres '2', '6', '1', '7' y '3')
 - Codificación en un fichero binario:

 - □ (= Secuencia de *bytes* 61, 102, 0 y 0)
 - (= 4 bytes que codifican el número 26173 en base 2 en complemento a 2, con el byte menos significativo en primer lugar)

Diferencias entre un fichero binario y un fichero de texto

	Fichero de texto	Fichero binario
Interpretación de la secuencia de bytes	Caracteres	Codificación interna binaria de datos
¿Estructurado en líneas?	Sí	No
Necesidad de separadores entre datos	Habitualmente, sí	Habitualmente, no
Legible por una persona	Sí	No 7

Trabajo con ficheros binarios

- □ Asociación
- □ Lectura
 - f.read(char sec[], streamsize n)
- Escritura
 - f.write(const char sec[], streamsize n)
 - f.write(reinterpret_cast<const char*>(&dato),
 sizeof(dato))


```
Introduzca un NIP (0 para acabar): 487524
```

Introduzca una nota: 7.9

```
Introduzca un NIP (0 para acabar): 454844
```

Introduzca una nota: 10.0

```
Introduzca un NIP (0 para acabar): 567896
```


Introduzca una nota: 6.3

Introduzca un NIP (0 para acabar): 0

prog1.dat

<487524, 7.9, 454844, 10.0, 567896, 6.3>

Creación de un fichero binario. Sintaxis

```
<fichero de notas> ::= { <nota> }
<nota> ::= <nip> <calificación>
<nip> ::= int
<calificación> ::= double
```


```
Pre:
  Post: Ha creado un fichero binario de
 nombre «nombreFichero» compuesto
 por una secuencia de pares (NIP,
 nota) solicitados
 interactivamente al operador.
void crearFicheroNotas(
 const char nombreFichero[]);
```


```
void crearFicheroNotas(const char nombreFichero[]) {
 ofstream f(nombreFichero, ios::binary);
 if (f.is_open()) {
 cout << "Introduzca un NIP (0 para acabar): " << flush;</pre>
 int nip;
 cin >> nip;
 while (nip != 0) {
 cout << "Introduzca una nota: " << flush;</pre>
 double nota;
 cin >> nota;
 f.write(reinterpret cast<const char*>(&nip),
 sizeof(nip));
 f.write(reinterpret cast<const char*>(&nota),
 sizeof(nota));
 cout << "Introduzca un NIP (0 para acabar): "</pre>
 << flush;
 cin >> nip;
 13
```


```
void crearFicheroNotas(
 const char nombreFichero[]) {
 f.close();
 else {
 cerr << "No se ha podido escribir en el"
 << " fichero \"" << nombreFichero
 << "\"" << endl;
```


Nota

<487524, 7.9, 454844, 10.0, 567896, 6.3>

INTI	Noca
487524	7.9
454844	10.0
567896	6.3

MTP

Lectura de un fichero binario. Sintaxis

```
<fichero de notas> ::= { <nota> }
<nota> ::= <nip> <calificación>
<nip> ::= int
<calificación> ::= double
```


```
Pre: «nombreFichero» es el nombre de un fichero existente
 binario cuya estructura consiste en una secuencia de
 pares (NIP, nota), de tipos int y double,
 respectivamente.
  Post: Ha mostrado en la pantalla del contenido del fichero de
 nombre «nombreFichero», de acuerdo con el siguiente
 formato de ejemplo:
 *
 NIP
 Nota
 7.9
 487524
 454844 10.0
 6.3
 567896
 */
void mostrarFicheroNotas(const char nombreFichero[]);
```


```
void mostrarFicheroNotas(const char nombreFichero[]) {
 ifstream f(nombreFichero, ios::binary);
 if (f.is open()) {
 cout << " NIP Nota" << endl;</pre>
 cout << "----" << endl;</pre>
 cout << fixed << setprecision(1);</pre>
 int nip;
 f.read(reinterpret cast<char*>(&nip), sizeof(nip));
 while (!f.eof()) {
 double nota;
 f.read(reinterpret_cast<char*>(&nota),
 sizeof(nota));
 cout << setw(6) << nip << " " << setw(5) << nota</pre>
 << endl;
 f.read(reinterpret_cast<char*>(&nip), sizeof(nip));
 19
```


```
void mostrarFicheroNotas(
 const char nombreFichero[]) {
 f.close();
 else {
 cerr << "No se ha podido leer el "
 << "fichero \"" << nombreFichero
 << "\"" << endl;
```


- Definición de la sintaxis de un fichero binario que almacena NIF
 - Dos versiones
- Diseño del código de dos funciones
 - Una función lee los NIF del fichero y los almacena en una tabla
 - Otra escribe en un fichero los NIF presentes en una tabla

Problemas con NIF. Sintaxis del fichero. Alternativa 2

```
<fichero-NIF-binario-alternativa-2>
 ::= <número> { <nif> }
<número> ::= int
<nif> ::= <dni> <letra>
<dni> ::= int
<letra> ::= char
```

```
* Pre: n ≥ 0
 * Post: Crea un fichero de nombre «nombreFichero» en el
 que almacena la siguiente información codificada
 en binario: en primer lugar el número «n» de
 *
 datos NIF que hay en «T», seguido de la secuencia
 *
 de pares de datos («int», «char») que
 corresponden al DNI y a la letra de cada dato de
 tipo «Nif» almacenado en las primeras componentes
 *
 *
 de «T».
 */
void guardarNifBinAlt2(const char nombreFichero[],
 const Nif T[], const int n);
```

```
void guardarNifBinAlt2(const char nombreFichero[],
 const Nif T[], const int n) {
 ofstream f(nombreFichero, ios::binary);
 if (f.is open()) {
 f.write(reinterpret_cast<const char*>(&n),
 sizeof(n));
 for (int i = 0; i < n; i++) {
 f.write(reinterpret_cast<const char*>(&T[i].dni),
 sizeof(int));
 f.write(reinterpret cast<const char*>(&T[i].letra),
 sizeof(char));
 f.close();
 else {
 cerr << "No se ha podido escribir en el fichero \""
 << nombreFichero << "\"" << endl;</pre>
```


```
* Pre: El fichero de nombre «nombreFichero» almacena la
 siguiente información codificada en binario que
 representa una secuencia de NIF: En primer lugar el
 número de NIF almacenados en el fichero; este
 número es igual o mayor que cero. Le sigue una
 secuencia de datos de tipo «int» y «char» que
 representan el número de DNI y la letra de un NIF.
 *
  Post: Ha asignado a «nDatos» el número de NIF almacenados
 *
 en el fichero y almacena en las primeras «nDatos»
 *
 del vector «T» los NIF almacenados en el fichero.
 */
void leerNifBinAlt2(const char nombreFichero[], Nif T[],
 int& nDatos);
```

```
void leerNifBinAlt2(const char nombreFichero[],
 Nif T[], int& nDatos) {
 ifstream f(nombreFichero, ios::binary);
 if (f.is_open()) {
 f.read(reinterpret_cast<char*>(&nDatos),
 sizeof(nDatos));
 for (int i = 0; i < nDatos; i++) {</pre>
 f.read(reinterpret_cast<char*>(&T[i].dni),
 sizeof(int);
 f.read(reinterpret_cast<char*>(&T[i].letra),
 sizeof(char));
 f.close();
 else {
 cerr << "No se ha podido leer del fichero \""</pre>
 << nombreFichero << "\"" << endl;
```


Problemas con NIF. Sintaxis del fichero. Alternativa 1

```
<fichero-NIF-binario-alternativa-1>
 ::= <número> { <nif> }
<número> ::= int
<nif> ::= Nif
```

```
* Pre: n ≥ 0
 * Post: Crea un fichero de nombre «nombreFichero» en el
 que almacena la siguiente información codificada
 en binario: en primer lugar el número «n» de
 datos NIF que hay en «T», seguido de la secuencia
 *
 de datos de tipo Nif almacenados en las primeras
 componentes de «T».
 */
void guardarNifBinAlt1(const char nombreFichero[],
 const Nif T[], const int n);
```

```
void guardarNifBinAlt1(const char nombreFichero[],
 const Nif T[], const int n) {
 ofstream f(nombreFichero, ios::binary);
 if (f.is open()) {
 f.write(reinterpret_cast<const char*>(&n),
 sizeof(n));
 for (int i = 0; i < n; i++) {</pre>
 f.write(reinterpret_cast<const char*>(&T[i]),
 sizeof(T[i]));
 f.close();
 else {
 cerr << "No se ha podido escribir en el fichero \""</pre>
 << nombreFichero << "\"" << endl;
```

```
* Pre: El fichero de nombre [nombreFichero] almacena la siguiente
 información codificada en binario que representa una secuencia
 de NIF: En primer lugar el número de NIF almacenados en el
 fichero; este número es igual o mayor que cero. Le sigue una
 secuencia de datos de tipo Nif.
  Post: Asigna a nDatos el número de NIF almacenados en el fichero y
 almacena en T[0..nDatos-1] los NIF almacenados en el fichero
 */
void leerNifBinAlt1(const char nombreFichero[], Nif T[], int& nDatos);
```

```
void leerNifBinAlt1(const char nombreFichero[], Nif T[], int& nDatos) {
 ifstream f;
 f.open(nombreFichero, ios::binary);
 if (f.is open()) {
 f.read(reinterpret_cast<char*>(&nDatos), sizeof(nDatos));
 for (int i = 0; i < nDatos; i++) {
 f.read(reinterpret cast<char*>(&T[i]), sizeof(T[i]));
 f.close();
 else {
 cerr << "No se ha podido leer del fichero \"" << nombreFichero</pre>
 << "\"" << endl;
```