Programación 1 **Tema 13**

Entrada y salida de datos con ficheros

Objetivos

- Interacción de un programa con su entorno (consola, sistema de ficheros) leyendo o escribiendo datos
- Fichero como secuencia persistente de datos
- Herramientas de C++ para entrada y salida de datos

Entrada y salida (E/S) de datos

- Un programa necesita datos del entorno y proporciona información y resultados al entorno:
 - Leyendo datos del teclado
 - Escribiendo o presentando datos en la pantalla
 - Leyendo datos de ficheros
 - Escribiendo o almacenando datos en ficheros

Entrada y salida (E/S) de datos

Flujos

- La comunicación de datos entre un programa C++
 y su entorno se fundamenta en el concepto de
 flujos o streams
 - Comunican información entre un origen y un destino
 - El programa C++ es uno de los extremos del flujo (el destino o el origen de la información)
 - □ El otro extremo del flujo puede ser
 - un dispositivo físico (teclado, pantalla)
 - un fichero almacenado en un dispositivo físico
 - La comunicación se produce
 - □ Leyendo *byte* a *byte* del flujo
 - □ Escribiendo *byte* a *byte* en el flujo

Flujos

Ficheros o archivos de datos

- Un fichero o archivo almacena una secuencia de bytes, ilimitada pero finita:
 - \bullet $\langle b_1, b_2, b_3, ..., b_k \rangle$
 - La capacidad de un fichero o archivo no está limitada a priori.
 - El contenido de todos los ficheros puede verse como una secuencia de bytes (datos de tipo char en C++).

Ficheros o archivos de datos

- Los datos de un fichero o archivo son persistentes:
 - Sobreviven a la ejecución del programa y puedan utilizarse posteriormente.

Herramientas C++ para E/S

- □ Biblioteca **<istream>**
 - Flujos de entrada de la clase istream para la lectura de datos
 - Flujos de entrada y salida de la clase iostream para la lectura y la escritura de datos
- □ Biblioteca **<ostream>**
 - Flujos de salida de la clase ostream para la escritura de datos
- □ <u>Biblioteca **<iostream>**</u>
 - Flujos predefinidos cin de la clase istream y cout, cerr y clog de la clase ostream
- □ <u>Biblioteca **<fstream>**</u>
 - Flujos de entrada de la clase ifstream para la lectura de datos de un fichero
 - Flujos de salida de la clase ofstream para la escritura de datos en un fichero
 - Flujos de entrada y salida de la clase fstream para la lectura de datos de un fichero y la escritura en el mismo fichero

Herramientas C++ para E/S

Biblioteca <iostream>

- □ Ofrece cuatro objetos para gestionar cuatro flujos predefinidos
 - cin
 - □ Objeto de la clase **istream**
 - ☐ Gestiona el flujo de entrada estándar (entrada de datos desde teclado)
 - cout
 - □ Objeto de la clase **ostream**
 - ☐ Gestiona el flujo de salida estándar (presentación de datos en la pantalla)
 - cerr
 - □ Objeto de la clase **ostream**
 - ☐ Gestiona el flujo de salida de mensajes de error (por defecto, en la pantalla)
 - clog
 - □ Objeto de la clase **ostream**
 - Gestiona el flujo de salida de mensajes de historial o registros, log, (por defecto, en la pantalla)

Herramientas C++ para E/S

Biblioteca <istream>

- □ Define la clase istream
- Operador de extracción >> para la lectura de una secuencia de datos a través de un flujo de entrada:
 - Ejemplo: cin >> v1 >> v2 >> v3;
- □ Otras funciones, dada la declaración istream f;
 - f.get()
 - Extrae el siguiente carácter pendiente de leer del flujo de entrada f y lo devuelve como resultado
 - f.get(char& c)
 - Extrae el siguiente carácter pendiente de leer del flujo en entrada f y lo asigna al parámetro c

Biblioteca <istream>

- □ **f.get(char** cad[], streamsize n)
 - Extrae una cadena de hasta n 1 caracteres del flujo de entrada f y la asigna al vector cad, que acabará en el carácter '\0'. Extrae, como mucho, n – 1 caracteres y, como mucho, hasta que se encuentra con el carácter '\n', que **no** extrae.
- - Extrae una cadena de caracteres del flujo de entrada f y la asigna al vector cad, que acabará en el carácter '\0'. Extrae, como mucho, n – 1 caracteres, hasta que se encuentra con el carácter delimitador, que no extrae.

Biblioteca <istream>

- □ f.getline(char cad[], streamsize n)
 - Extrae una cadena de caracteres del flujo de entrada f y la asigna al vector cad, que acabará en el carácter '\0'. Extrae, como mucho, n – 1 caracteres y, como mucho, hasta que se encuentra con el carácter '\n', que sí extrae.
- - Extrae una cadena de caracteres del flujo en entrada f y la asigna al vector cad, que acabará en el carácter '\0'. Extrae, como mucho, n – 1 caracteres, hasta que se encuentra con el carácter delimitador, que sí extrae.

Herramientas C++ para E/S

Biblioteca <ostream>

- □ Define la clase ostream
- Operador de inserción << para la escritura de una secuencia de datos a través de un flujo de salida:
 - Ejemplo: cout << d1 << d2 << d3;</p>
- □ Otras funciones, dada la declaración ostream f;
 - f.put(char c)
 - Inserta el carácter c en el flujo de salida f
 - - Inserta los n primeros caracteres del vector v en el flujo en salida f

Biblioteca <ostream>

Manipuladores

flush

vacía el buffer asociado al flujo de salida.

endl

 Inserta el carácter de fin de línea '\n' en el flujo de salida y vacía el buffer asociado a dicho flujo.

ends

Inserta el carácter nulo '\0' en el flujo de salida.

Resumen bibliotecas <istream> y <ostream>

- □ Operaciones para leer de un objeto f de la clase istream
 - int f.get()
 - f.get(char& c)
 - f.get(char cad[], streamsize n)
 - f.get(char cad[], streamsize n, char delimitador)
 - f.getline(char cad[], streamsize n)
 - f.getline(char cad[], streamsize n, char delimitador)
 - f >> variable_char
 - f >> variable int
 - f >> variable_double
 - f >> variable_char[]

Resumen bibliotecas <istream> y <ostream>

- Operaciones para escribir en un objeto f de la clase ostream
 - f.put(char c)
 - f.write(const char v[], streamsize n)
 - f << expresión char
 - f << expresión_int</pre>
 - f << expresión_double</pre>
 - f << expresión_cadena</p>
 - f << flush</pre>
 - f << endl
 - f << ends

Herramientas C++ para E/S

Entrada y salida de datos en ficheros

- □ Biblioteca predefinida <**fstream**>
 - Define tres clases para trabajar con ficheros de datos
 - □ ifstream
 - □ ofstream
 - □ fstream

Entrada y salida de datos en ficheros

- □ ifstream
 - Clase cuyos objetos permiten gestionar un flujo de entrada asociado a un fichero y leer sus datos
- □ ofstream
 - Clase cuyos objetos permiten gestionar un flujo de salida asociado a un fichero y escribir datos en él
- □ fstream
 - Clase cuyos objetos permiten gestionar un flujo de entrada y salida asociado a un fichero y leer datos almacenados en él y escribir nuevos datos en él

Funciones de la biblioteca <fstream>

- Operaciones para gestionar ficheros externos con un objeto f de las clases ifstream u ofstream:
 - f.open(const char nombreFichero[])
 - Asocia el fichero de nombre nombreFichero al flujo f
 - f.is_open()
 - Devuelve true si y solo si el flujo f está asociado a un fichero
 - f.close()
 - □ Libera el fichero asociado al flujo f y lo disocia de este
- Operaciones adicionales para gestionar la lectura de ficheros externos con un objeto f de la clase ifstream:
 - f.eof()
 - devuelve true si y solo si la última operación de lectura no pudo completarse por no haber ya datos pendientes de lectura en el flujo f

Escritura de datos en un fichero

```
/*
  Pre:
  Post: Ha creado un fichero denominado
 "miPrimerFichero.txt" y ha escrito en
 *
 él las letras mayúsculas del alfabeto
 *
 inglés. En caso de que se haya
 *
 *
 producido un error, ha informado de
 *
 ello escribiendo en «cerr».
 */
void crearFichero();
```


Escritura de datos en un fichero

```
void crearFichero() {
 ofstream f;
 f.open("miPrimerFichero.txt");
 if (f.is_open()) {
 for (char letra = 'A'; letra <= 'Z'; letra++) {</pre>
 f.put(letra);
 f.close();
 else {
 cerr << "No se ha podido crear el fichero "
 << "\"miPrimerFichero.txt\"" << endl;</pre>
```


Lectura de datos de un fichero

```
* Pre:
 Post: Si «nombreFichero» define el nombre de
 *
 un fichero, entonces muestra su
 *
 contenido por pantalla; en caso
 *
 contrario advierte del error
 *
 escribiendo un mensaje por pantalla.
 */
void mostrar(const char nombreFichero[]);
```


Lectura de datos de un fichero

```
void mostrar (const char nombreFichero[]) {
 ifstream f;
 // Declara un flujo de entrada
 f.open(nombreFichero);
 // Le asocia el fichero nombreFichero
 if (f.is open()) {
 char c = f.get();
 // Intenta leer el primer carácter
 while (!f.eof())
 // Presenta el último carácter leído
 cout << c;
 c = f.get();
 // Intenta leer un nuevo carácter
 f.close();
 // Disocia el fichero y lo libera
 else {
 cerr << "No se ha podido acceder a \""
 << nombreFichero << "\"" << endl;
```


Lectura de datos de un fichero

```
void mostrar (const char nombreFichero[]) {
 ifstream f;
 // Declara un flujo de entrada
 f.open(nombreFichero);
 // Le asocia el fichero nombreFichero
 if (f.is open()) {
 char c;
 f.get(c);
 // Intenta leer el primer carácter
 while (!f.eof()) {
 // Presenta el último carácter leído
 cout << c;
 f.get(c)
 // Intenta leer un nuevo carácter
 f.close();
 // Disocia el fichero y lo libera
 else {
 cerr << "No se ha podido acceder a \""
 << nombreFichero << "\"" << endl;
```


Ejemplo. Copia

```
* Pre:
  Post: Si «nombreFichero» define el nombre de
 un fichero, copia su contenido en
 *
 *
 «nombreCopia»; en caso contrario o en
 *
 caso de otro error, advierte del
 *
 mismo escribiendo un mensaje en la
 *
 pantalla.
 */
void copiar(const char nombreFichero[],
 const char nombreCopia[]);
```

Ejemplo. Copia

```
void copiar (const char nombreFichero[],
 const char nombreCopia[]) {
 ifstream fOriginal;
 fOriginal.open(nombreFichero);
 if (fOriginal.is_open()) {
 fOriginal.close();
 else {
 cerr << "No se ha podido acceder a \""
 << nombreFichero << "\"." << endl;
```

Ejemplo. Copia

```
void copiar (const char nombreFichero[],
 const char nombreCopia[]) {
 ofstream fCopia;
 fCopia.open(nombreCopia);
 if (fCopia.is_open()) {
 fCopia.close();
 else {
 cerr << "No se ha podido escribir en \"" << nombreCopia
 << "\"." << endl;
```


Ejemplo. Copia (carácter a carácter)

```
void copiar (const char nombreFichero[],
 const char nombreCopia[]) {
 char c = f0riginal.get();
 while (!fOriginal.eof()) {
 fCopia.put(c);
 c = f0riginal.get();
```


Ejemplo. Copia (línea a línea)

```
const int MAX LONG LINEA = 1024;
void copiar (const char nombreFichero[],
 const char nombreCopia[]) {
 char linea[MAX_LONG_LINEA];
 fOriginal.getline(linea, MAX_LONG_LINEA);
 while (!fOriginal.eof()) {
 fCopia << linea << endl;</pre>
 fOriginal.getline(linea, MAX_LONG_LINEA);
```


Resumen bibliotecas <istream>, <ostream> y <fstream>

Operaciones disponibles para leer de un objeto f de la clase ifstream	Operaciones disponibles para leer de un objeto g de la clase ifstream
Por ser un istream:	Por ser un ostream:
<pre>int f.get() f.get(char& c) f.get(char cad[], int n) f.get(char cad[], int n,</pre>	<pre>f.put(char c) f.write(const char v[], int n) f << expresión_char f << expresión_int f << expresión_double f << expresión_cadena f << flush f << endl f << ends</pre>
Por ser un ifstream:	Por ser un ofstream:
<pre>f.open(const char nombreFichero[]) f.is_open() f.close() bool f.eof()</pre>	<pre>g.open(const char nombreFichero[]) g.is_open() g.close() 35</pre>

¿Cómo se puede estudiar este tema?

- Repasando estas transparencias
- Trabajando con el código de estas transparencias
 - https://github.com/prog1-eina/tema-11-registros
- Leyendo
 - Capítulo 13 de los apuntes del profesor Martínez
 - Tutoriales de Cplusplus.com (2000–2017)
 - «Basic Input/Output»: http://www.cplusplus.com/doc/tutorial/basic_io/
 - «Input/output with files»: http://www.cplusplus.com/doc/tutorial/files/
 - En ambos casos se introducen y explican más conceptos de los que se van a ver en este curso
- Problemas de las clases de diciembre
- □ Prácticas 5 y 6 y trabajo obligatorio.