ЛАБОРАТОРНАЯ РАБОТА № 2

Ввод-вывод информации, с использованием файлов. Форматирование значений данных.

1. Краткие теоретические сведения

Вывод, производимый методами System. Consol e. Write() и System. Consol e. WriteLine(), можно форматировать. Форматирование позволяет указывать формат целых чисел, чисел с плавающей точкой и других типов данных.

Управление форматом числовых данных

Пусть в программе определена переменная типа int с именем value:

int value = 250;

До этого момента переменные выводились следующим образом:

System. Console. WriteLine ("value =" + value);

Результат вывода: value = 250

Можно вывести значение Val ue, используя требуемое число позиций (например 5):

System. Console. WriteLine("value = {0, 5}", value);

Первое число в фигурных скобках означает номер переменной – это 0, что соответствует первой переменной value в списке метода System. Consol e. WriteLine(). Второе число в фигурных скобках означает количество позиций, отведенное для отображения переменной. В данном примере оно равно 5. При выводе переменной длина ее представления будет дополнена пробелами сле-

ва. Если количество позиций меньше чем число знаков переменной, то оно будет выведено без форматирования.

Можно задать форматирование для вывода каждой переменной:

```
int a = -12;
int b = 20;
System. Consol e. WriteLine("a = {0, 4}, b = {1, 3}",
a, b);
Результат вывода: a = -12, b = 20
```

Форматированный вывод чисел с плавающей точкой немного более сложный. Предположим, определена переменная типа double с именем myDoubl e: doubl e myDoubl e = 1234. 56789;

Следующий пример выводит значения myDoubl e, отведя под него десять знакомест, и округлив его до трех цифр после запятой: System. Consol e. WriteLine("myDouble = $\{0, 10: f3\}$ "; myDouble);

Символы f3 в этом примере означают, что значение выводится как число с плавающей точкой (символ f), в дробной части будет выведено три цифры.

Точно такое же форматирование можно применять для типов float и decimal. Например:

```
float myFloat = 1234.56789f;
System.Console.Write("myFloat = {0, 10:f3}",
myFloat);
decimal myDecimal = 1234.56789m;
System.Console.Write("myDecimal = {0, 10:f3}",
myDecimal);
```

Результат вывода: myFloat = 1234.568; myDecimal 1234.568;

В списке аргументов методов Wri teLi ne или Wri te задается строка вида {n, w: *спецификатор* k} – где n определяет номер идентификатора из списка аргументов метода Wri teLi ne, *специи-фикатор* – определяет формат данных, w – целая константа без знака, задает количество символов (длину поля), а k – количество позиций для дробной части значения идентификатора.

Для каждого типа данных существует своя форма представления. Данные сведены в таблицу 2.1.

Таблица 2.1

Тип данных		Форма	
	Целые	W	
	Вещественные с фиксированной	W: Fk	
Числовые	точностью	W. I K	
	Вещественные в экспоненциальном	W: Ek	
	формате		
Логические		W	
Символьные		W	

Символы форматирования F, E (другие символы форматирования приведены в табл. 2.2) — определяют тип и характеристики объектов ввода-вывода. Параметр W — целая константа без знака, задает количество символов (длину поля), отводимых для ввода-

вывода объекта. Параметр k — целая константа без знака определяет для числовых данных:

- количество позиций, для цифр в дробной части числа (форма F);
- количество позиций для цифр, в дробной части мантиссы числа (форма E или G).

В качестве спецификаторов могут использоваться следующие значения:

Таблица 2.2

Символ	Формат	Значение
С или с	Денежный. По умолчанию	Задается количество
	ставит знак р. Изменить его	десятичных разрядов.
	можно с помощь объекта	
	NumberFormatInfo	
D или d	Целочисленный (использует-	Задается минимальное
	ся только с целыми числами)	количество цифр. При
		необходимости результат
		дополняется начальными
		нулями
Е или е	Экспоненциальное	Задается количество сим-
	представление чисел	волов после запятой. По
		умолчанию используется 6
F или f	Представление чисел с	Задается количество
	фиксированной точкой	символов после запятой
G или g	Общий формат (или	Задается количество сим-
	экспоненциальный, или с	волов после запятой. По
	фиксированной точкой)	умолчанию выводится
		целая часть

N или n	Стандартное форматирование	Задается количество сим-
	с использованием запятых и	волов после запятой. По
	пробелов в качестве раздели-	умолчанию – 2, если число
	телей между разрядами	целое, то ставятся нули
Х или х	Шестнадцатеричный формат	
Р или р	Процентный	

Пример 1. Форматированный вывод данных различного типа. public static void Main()

```
int a = -14;
float c = -0.00151f;
double i = 1234.56789;
bool I=false;
string name="Petrov";
System. Console. WriteLine("name = {0, 6}, I = {1, 4}", name, I);
System. Console. WriteLine("a ={0, 4}, c = {1,10:f5}, i = {1,20:e8}", a,c,i);
System. Console. WriteLine("");
System. Console. WriteLine("");
System. Console. WriteLine("Для выхода нажмите на Enter");
System. Console. ReadLine();
}
```

```
Input фамилию
Petrov
Input a
-14
Input c
-0,00151
Input i
1234,56789
Input l
false
Pesyльтаты форматирования
name = Petrov, l = False
a = -14, c = -0,00151, i = 1,23456789e+003

Для выхода нажмите на Enter
```

Пример 2. Ввод в диалоге и форматированный вывод данных различного типа.

```
public static void Main()
{
 int a: // = -14:
 float c; // = -0.00151f;
 double i; // = 1234.56789;
 bool I; // = false;
 string name; //="Petrov";
 Console. WriteLine("Input фамилию");
 name = Consol e. ReadLine();
 Console.WriteLine("Input a");
 a = Convert. Tol nt32(Consol e. ReadLi ne());
 Console. WriteLine("Input c");
 c = Convert. ToSi ngl e(Consol e. ReadLi ne());
 Console.WriteLine("Input i");
 = Convert. ToDoubl e(Consol e. ReadLine());
 Console.WriteLine("Input I");
 I = Convert. ToBool ean(Consol e. ReadLi ne());
```

```
System. Console. WriteLine(" Результаты форматирования \n name = {0, 6}, I = {1, 4}", name, I);

System. Console. WriteLine("a = {0, 4}, c = {1, 10: f5}, i = {2, 20: e8}", a, c, i);

System. Console. WriteLine("");

System. Console. WriteLine("Для выхода нажмите на Enter");

System. Console. ReadLine();

System. Console. ReadLine();

**Tolor of the console of the
```

Организация ввода вывода с использованием файлов

С#-программы выполняют операции ввода-вывода посредством потоков, которые построены на иерархии классов. Поток (stream) – это абстракция, которая генерирует и принимает данные. С помощью потока можно читать данные из различных источников (клавиатура, файл) и записывать в различные источники (принтер, экран, файл). Несмотря на то, что потоки связываются с различными физическими устройствами, характер поведения всех потоков одинаков. Поэтому классы и методы ввода-вывода можно применить ко многим типам устройств.

На самом низком уровне иерархии потоков ввода-вывода находятся потоки, оперирующие байтами. Это объясняется тем, что многие устройства при выполнении операций ввода-вывода ориентированы на байты. Однако для человека привычнее оперировать символами, поэтому разработаны символьные потоки, которые фактически представляют собой оболочки, выполняющие преобразование байтовых потоков в символьные и наоборот. Кроме этого, реализованы потоки для работы с int-, double-, short- значениями, которые также представляют оболочку для байтовых потоков, но работают не с самими значениями, а с их внутренним представляением в виде двоичных кодов.

Центральную часть потоковой С#-системы занимает класс Stream пространства имен System. 10. Класс Stream представляет байтовый поток и является базовым для всех остальных потоковых классов. Чтобы создать символьный поток нужно поместить объект класса Stream (например, FileStream) "внутрь" объекта класса StreamWriter или объекта класса StreamReader. В этом случае байтовый поток будет автоматически преобразовываться в симво-льный.

Класс StreamWriter предназначен для организации выходного символьного потока. Этот класс содержит несколько конструкторов. Так, например, создать экземпляр класса StreamWriter можно следующим образом:

```
StreamWriter fileOut = new StreamWriter(new FileStream("text.txt", FileMode.Create, FileAccess.Write));
```

Эта версия конструктора позволяет ограничить доступ только чтением или только записью:

```
FileStream(string filename, FileMode mode, FileAccess how)
где:
```

- 1. параметры filename и mode имеют то же назначение, что и в предыдущей версии конструктора;
- 2. параметр how, определяет способ доступа к файлу и может принимать одно из значений, определенных перечислением FileAccess:

FileAccess. Read - только чтение;

FileAccess. Write - только запись;

FileAccess. ReadWrite - и чтение, и запись.

Другой вид конструктора позволяет открыть поток сразу через обращения к файлу:

StreamWriter(string name), где параметр name определяет имя открываемого файла.

Например, обратиться к данному конструктору можно следующим образом:

StreamWriter fileOut = new
StreamWriter("c:\temp\t.txt");

И еще один вариант конструктора StreamWri ter:

StreamWriter(string name, bool appendFlag), где параметр name определяет имя открываемого файла; параметр appendFlag может принимать значение true — если нужно добавлять данные в конец файла, или false — если файл необходимо перезаписать.

Например:

StreamWriter fileOut=new StreamWriter("t.txt", true);

Теперь для записи данных в поток fileOut можно обратиться к методу WriteLine. Это можно сделать следующим образом:

fileOut.WriteLine("test");

В данном случае в конец файла t. txt будет дописано слово test.

Класс StreamReader предназначен для организации входного символьного потока. Один из его конструкторов выглядит следующим образом:

StreamReader(Stream stream),

где параметр stream определяет имя уже открытого байтового потока. Этот конструктор генерирует исключение типа ArgumentExcepti on, если поток stream не открыт для ввода.

Например, создать экземпляр класса StreamWriter можно следующим образом:

```
StreamReader fileIn = new StreamReader(new FileStream("text.txt", FileMode.Open, FileAccess.Read));
```

Как и в случае с классом StreamWriter у класса Stream-Reader есть и другой вид конструктора, который позволяет открыть файл напрямую:

StreamReader (string name); где параметр name определяет имя открываемого файла.

Обратиться к данному конструктору можно следующим образом:

```
StreamReader fileIn=new StreamReader
("z:\temp\t.txt");
```

В С# символы реализуются кодировкой Uni code. Для того, чтобы можно было обрабатывать текстовые файлы, содержащие русский символы, созданные, например, в Блокноте, рекомендуется вызывать следующий вид конструктора StreamReader:

```
StreamReader fileIn=new StreamReader
("z:\temp\t.txt", Encoding.GetEncoding(1251));
```

Параметр Encodi ng. GetEncodi ng (1251) говорит о том, что будет выполняться преобразование из кода Windows-1251 (одна из

модификаций кода ASCII, содержащая русские символы) в Uni - code. Encodi ng. GetEncodi ng(1251) реализован в пространстве имен System. Text.

Теперь для чтения данных из потока fileIn можно воспользоваться методом ReadLine. При этом если будет достигнут конец файла, то метод ReadLine вернет значение null.

По завершении работы с файлом его необходимо закрыть. Для этого достаточно вызвать метод Close(). При закрытии файла освобождаются системные ресурсы, ранее выделенные для этого файла, что дает возможность использовать их для работы с другими файлами.

Рассмотрим пример, в котором данные из одного файла считываются программой расчета функции и результаты помещаются в другой файл в заданной форме с использованием классов Stream-Writer и StreamReader.

Пример 3. Ввод данных из файла и форматированный вывод данных различного типа в файл.

```
static void Main()
{
 string s;
 double x, y;
 StreamWriter f = new StreamWriter("out.txt");
 StreamReader f1 = new StreamReader("in.txt");
 f. WriteLine(" Таблица значений\n");
 metka: s = f1. ReadLine();
 if (s == null) goto metka1;
 x = Convert.ToDouble(s);
```

```
y = Math. Sqrt(x * x / (2 + Math. Exp(4 * Math. Log(x))));
f. WriteLine(" аргумент x = {0:F3} функция y = {1:e3} \n", x, y);
goto metka;
metka1: f. WriteLine(" Составил Петров Иван {0} \n", s);
f. Close();
f1. Close();
}
```

Исходные данные файл in.txt

0,11 0,5

Результаты расчетов файл out.txt

Таблица значений

```
аргумент x = 0,110 функция y = 7,778e-002 аргумент x = 0,500 функция y = 3,482e-001 аргумент x = 1,000 функция y = 5,774e-001
```

Составил Петров Иван

2. Практическая часть

1) Составить программу для ввода в диалоге значений переменных A, I, C, L, Name и форматного вывода на экран монитора

введенных переменных (значения вводимых переменных даны в таблице 2.3).

2) Составить программу для вычисления и печати значений функции из таблицы 2.4. Вычислить 8 значений функции на заданном интервале. Исходные данные задать в файле LAB2. TXT. Результат поместить в файл вывода с именем LAB2. RES в заданной форме (таблица 2.5).

Варианты задания

Таблица 2.3

Вариант	А	I	С	L	N
1	-14	-10 ⁴	-0, 00151	ложь	Фамилия
2	99, 35	72	1995	истина	Имя
3	0, 086	-19	4, 025	ложь	Отчество
4	34	-6124	3, 2×10 ⁵	истина	Фамилия
5	5, 008	229	0, 019	ложь	Имя
6	3, 5×10 ⁻⁴	1989	-380, 08	истина	Отчество
7	0, 095	-1	1996	ложь	Фамилия
8	1, 0074	10 ²	107, 7	истина	Имя
9	993, 285	112000	2, 3×10 ⁻⁴	ложь	Отчество
10	-2, 1	444	10 ³	истина	Фамилия
11	3, 125	6006006	-13, 24	ложь	Имя
12	-45, 077	30	25×10 ¹²	истина	отчество
13	12, 97	1002	-999, 7	ложь	фамилия
14	-0, 09	2004	399, 44	ложь	имя
15	-142	-10 ⁴	-0, 00151	истина	отчество
16	9, 35	- 5072	19, 95	ложь	фамилия
17	0, 86	-19726	4, 025	истина	Р

18	34	-6	3, 2×10 ³	ложь	отчество
19	5, 008	-229	-0, 019	истина	фамилия
20	3, 5×10 ⁻⁴	1989	-380, 08	ложь	РМИ
21	0, 095	-12	1996	истина	отчество
22	1, 0074	10 ²	107, 7	ложь	фамилия
23	993, 285	112000	2, 3×10 ⁻⁴	истина	РМИ
24	-2, 1×10 ³	444	10 ⁻³	ложь	отчество
25	3, 125	6007007	-13, 24	истина	фамилия
26	-45, 07	123	25×10 ¹²	ложь	Р В В В В В В В В В В В В В В В В В В В
27	89, 09	1000	999, 002	истина	отчество
28	-99, 78	11	-1, 774	ложь	фамилия
29	7, 99	-30077	1000	истина	истина
30	0, 124	-100400	-9000	ложь	фамилия

Таблица 2.4

$N_{\underline{0}}$	Функция	Контр	ольное	Интеј	рвал х	Вариант
		знач	іение			формы
		X*	y *	X _{min}	X _{max}	вывода
1	$y = \frac{1 - x^2}{1 + x^4}$	2	-0,176	-3	3	1
2	$y = \frac{\sin x}{x^2 - 1}$	1,57	0,406	-2	2	2
3	$y = \frac{2\pi}{x^2 - \pi}$	3,14	0,935	-2	4	3
4	$y=4x+\frac{1}{x+1}$	1	4,5	0	2,5	4

5	$y = \frac{\sin^2 x}{x - 1}$	1,57	1,75	1,5	5	1
6	$y = \frac{x^2 - 5x + 4}{x^2 + 1}$	2	-0,4	-2	3	2
7	$y = 2 - \frac{e^{2x} + e^{-2x}}{e^2 + e^{-2}}$	1	1	-1	1	3
8	$y = \frac{\sin x}{x^2 + 1}$	1,57	0,299	-2	2	4
9	$y = e^{-x} \sin(\frac{\pi x}{2})$	-1	-2,7	0	2,5	1
10	$y = \frac{2\pi}{(x^2 + \pi)}$	0,5	1,9	-3	3	2
11	$y = \ln \pi \sqrt{x^3 + x^2}$	-0,6	0,43	-1	1,5	3
12	$y = x^3 \cos^2(x+3)$	0,14	0,0027	-2	2	4
13	$y = \sqrt{\frac{1}{2\pi}} e^{-x+1}$	1,5	0,242	0	3	1
14	$y = \sqrt{x} + \sqrt{3 - x}$	1	2,4	0	4	2
15	$y = 2 \operatorname{arctg} x + \sin \pi x$	1	1,57	-2	2	3
16	$y = x^2 - 3\sin x$	1,57	-0,53	-0,5	2	4
17	$y = x (1 + \cos \pi x)$	0,5	0,5	-1,5	1,5	1
18	$y = \sqrt{x}e^{-x}$	1	0,369	0	3	2
19	$y = tgx - 3x^2$	1,2	-1,75	-1,3	1,3	3
20	$y = e^{-x} \sin^2 x$	1,2	0,262	-2	2	4

21	$y = \ln(x - 1)\cos^2 x$	3	1,077	1	4	1
22	$y = x (1 + \cos \pi x)$	-0,5	-0,5	-1,5	1,5	2
23	$y = \sqrt{e} \left \left x^2 - 1 \right - 2 \right $	0,25	1,75	-2	2	3
24	$y = \sqrt{\pi} x arctgx$	1	1,4	-2	3	4
25	$y = x - \sin \pi x$	0,5	-0,5	-2	3	1
26	$y = x^3 - 5x^2 + 4\sqrt{x}$	0,5	0,875	-1	4	2
27	$y=1+2\cos\pi x-\sin 2x$	0	3	-2	2	3
28	$y = \cos^2 \pi x - 2$	0	-1	-2	2	4
29	$y = 2x - 5x^{\frac{2}{3}}$	-1	-7	-2	3	1
30	$y = 2(x^3 - 9x^2)^{\frac{1}{3}}$	1	-4	-2	5	2

Таблица 2.5

Вариант	Форма вывода информации
формы вывода	7890123456789012345678901234 – позиции
1	Таблица значений
	II
	I X I Функция I
	II
	I X = I Y = I
	I X = I Y = I
	II
	Составил: < Ф. И. O. >
2	Таблица

	* X = * Y = *

	* X = * Y = *

	Составил: < Ф. И. О. >
3	Таблица значений
	++
	+ Аргумент + Функция +
	++
	+ X = + Y = +
	+ X = + Y = +
	+ + +
	++
	Составил: < Ф. И. О. >
4	Получено:
	для заданной функции $Y() =$
	для заданной функции $Y() =$
	Составил: < Ф. И. O. >