

Entrada y Salida vía Archivos

- Lectura de un archivo de entrada
- Escritura en un archivo de salida

Agustín J. González

ELO329

Lectura de archivos de entrada

- Un **archivo de entrada** es una secuencia de bytes que es leída desde un archivo de disco
- la clase **ifstream** define objetos a partir de archivos de entrada.
 - Esta clase es derivada de la clase **istream**
`#include <fstream>`
- Los archivos pueden contener datos binarios o de texto

Apertura de un archivo de entrada

Dos métodos :

- Método #1: Pasar el nombre del archivo al constructor de ifstream
 - Este debe ser un arreglo de caracteres, no un objeto string
- Método #2: Llamar al miembro open() usando un objeto ifstream ya existente

Ejemplos...

Apertura de un archivo de entrada

```
// method #1:  
ifstream payFile("payroll.txt");  
  
// method #2:  
ifstream empFile;  
empFile.open("employee.txt");
```

La apertura lleva el puntero interno de al comienzo del archivo.

Apertura de un archivo de entrada

- Mejor estilo: Declarar un string para mantener el nombre del archivo
- Se debe llamar a `c_str()` en el string para retornar su arreglo de caracteres.

```
const string PayFilename("payroll.txt");  
  
ifstream payFile( PayFilename.c_str() );
```

Chequeo de errores

- La función `is_open()` de la clase `ifstream` retorna verdadero cuando un archivo está abierto

```
const string PayFilename("payroll.txt");  
  
ifstream payFile( PayFilename.c_str());  
if( !payFile.is_open() )  
{  
 cerr << "Cannot open input file: "  
 << PayFilename << endl;  
 return;  
}
```

Chequeo de errores

El objeto ifstream puede ser usado como una expresión booleana, la cual es falsa cuando el archivo está en un estado de falla:

```
ifstream payFile( PayFilename.c_str());  
if( !payFile )  
{  
 cerr << "Cannot open input file: "  
 << PayFilename << endl;  
 return;  
}
```

Lectura de un archivo

- Basta llamar al operador de extracción (>>). Éste salta espacios en blanco e ingresa el archivo de entrada en variables:

```
infile >> age >> salary;
```

- Llamamos a `getline(infile, string)` para leer una línea entera :

```
string buffer;  
getline(infile, buffer);
```

Lectura de archivos

Usamos un lazo y llamamos la función miembro eof() para detectar una condición de fin de archivo:

```
while( !infile.eof() )
{
 infile >> salary;
 infile.ignore(10, '\n');
 getline(infile, buffer);
}
```

Cerrado de Archivos

- Los archivos se cierran automáticamente cuando sus variables pierden su alcance.
- Una variable pierde su alcance al final de su bloque de definición.

```
void OpenFile()  
{  
 ifstream payFile(PayFilename.c_str());  
 //...  
 //...  
} // payFile goes out of scope here
```

Cierre de Archivos

- Se puede solicitar cerrar un archivo llamando la función `close()`

```
void OpenFile()
{
 ifstream payFile(PayFilename.c_str());
 //...
 payFile.close();
 payFile.open( PayFilename.c_str());
 //...
}
```

Función OpenFile

```
bool OpenFile( const string & filename,
 ifstream & infile )
// PURPOSE: Opens an input file stream
// RECEIVES:  filename - a string
// infile - input file stream
// RETURNS: true if the file could be
// opened, false otherwise.
{
 infile.open( filename.c_str() );

// continued...
```

Funcion OpenFile

```
//...  
  
if( !infile.is_open() )  
{  
 cerr << "Cannot open input file: "  
 << filename << endl;  
 return false;  
}  
return true;  
}
```

Llamado a OpenFile

```
const string PayFilename("payroll.txt");  
  
ifstream payFile;  
  
if( !OpenFile(PayFilename, payFile) )  
 return;
```

Escritura a un Archivo de Salida

Apertura de un Archivo de salida

- Usamos la clase `ofstream` para definir objetos para archivos de salida
 - La clase `ofstream` se deriva de `ostream`

```
#include <fstream>
```
- Se crea un nuevo archivo si no existe ya.
- Si se abre un archivo para salida, cualquier contenido previo del archivo es borrado, a menos que indicamos lo contrario.

Apertura de un archivo de salida

Segmento de código con chequeo de errores:

```
const string PayFilename("payroll.txt");  
  
ofstream payFile( PayFilename.c_str());  
if( !payFile.is_open() )  
{  
 cerr << "Cannot create output file: "  
 << PayFilename << endl;  
 return;  
}
```

Agregando contenidos a un archivo

El parámetro `ios::app` le indica al constructor de la clase `ofstream` el deseo de agregar contenido a un archivo:

```
ofstream payFile( "payfile.txt", ios::app );
```

Escritura a un archivo de salida

- Usamos el operador de insercion (<<) para escribir hacia un archivo de salida.
- Es posible definir formatos para la salida...

```
outfile << employeeID << '\n'  
  << firstName << '\n'  
  << lastName << '\n'  
  << age << " " << yearsOfService  
  << " " << salary << endl;
```

Escritura a un archivo de salida

- Es posible usar otros tipos de formato:

```
outfile
```

```
<< "Employee ID: " << employeeID << '\n'  
<< "Name: " << firstName << " "  
<< lastName << '\n' << "Age: " << age  
<< '\n' << "Years of Service: "  
<< yearsOfService << '\n'  
<< "Salary: " << salary << endl;
```

Fin

