

6. Библиотека **fstream** - работа с файлами

fstream

ifstream - потоковый ввод из файла, данные только последовательно читаются, для чтения можно использовать операцию **>>**;

ofstream - потоковый вывод в файл, данные только последовательно записываются, для вывода можно использовать операцию **<<**;

fstream - потоковый ввод-вывод в файл, данные и читаются и записываются в конец файла, используются операции **>>**, **<<** соответственно

В каждом из этих классов имеются **конструкторы** с аргументом **char *** для того, чтобы связать поток с конкретным файлом и разрешить работу с ним.

Также связать файл с потоком можно виртуальной функцией **open** – открыть файл.

Функция **close()** закрывает файлы: формирует признак конца файла **EOF** (End Of File) для выходных файлов, и запрещает потоку работать с ними.

Примеры работы с файлами

Пример 1. Пусть имеется файл целых чисел с именем “f1.dat”. Читая числа из файла, положительные перепишем в файл с именем “f2.dat”.

```
#include <fstream.h>
```

```
void main()
```

```
{ ifstream f("f1.dat"); /* конструктор с аргументом char *  
 связывает файл с именем f1.dat с потоком ввода f */  
 // или можно так: ifstream f; f.open("f1.dat");
```

```
ofstream g("f2.dat"); /* конструктор с аргументом char *  
 связывает поток вывода g с файлом "f2.dat".
```

```
Если такой файл уже был, то он будет  
разрушен. */
```

```
int x;
while (f >> x)
 /* прочитать число из файла "f1.dat" и
 записать его в x. Если все числа прочитаны,
 т.е. файл закончился, то операция
 возвращает 0 (NULL) */
 if (x > 0) g << x << ' ';
 // записать число x > 0 в файл "f2.dat"
 f.close(); g.close(); /* файлы закрыты, больше
 их использовать нельзя!*/
}
```

eof()

Проверку на конец файла можно делать и специальной функцией-предикатом **eof()**. Она возвращает *истину*, если файл *закончился*, и *ложь*, если *нет*.

```
while ( !f.eof() ) {...}
```

По умолчанию файлы считаются
ТЕКСТОВЫМИ, т.е. если это числа, то они
преобразуются в символьный вид при
выводе и из символьного в числовой при
вводе.

Атрибуты **ios**

Конструкторы этих классов, а также функция **open**, могут иметь дополнительный **второй** аргумент, конкретизирующий способ работы с файлом (**атрибут**).

Атрибут задается как *перечислимый тип* (enum), определенный в базовом классе **ios**.

ios::in – открыть файл для **ВВОДА**
(для объектов **ifstream** - по умолчанию),

ios::out – открыть файл для **ВЫВОДА**
(для объектов **ofstream** - по умолчанию),

ios::app – открыть файл для **записи в конец**
файла, если файла еще нет – создается,

ios::binary – открыть файл как **двоичный**,
то есть не выполняется преобразование в
символьную форму (удобен для чтения-записи
структур).

Операция |

Если для файла надо задать **несколько атрибутов**, то они связываются операцией логическое «или» (|), которая трактуется как **объединение** атрибутов.

```
ofstream f("ff.dat", ios::app | ios::binary);  
/* открыть двоичный файл для  
дополнения */
```

Пример 2.

```
#include <iostream.h>
#include <fstream.h>
void main()
{ int i;
  ofstream f; f.open("f4.dat");
 // или ofstream f("f4.dat");
 // для дополнения ios::app);
  for (i = 0; i < 20; i++)
 f << rand() % 20 << ' ';
  f.close();
```

Статический массив файлов

```
ofstream g[3] = {ofstream("g1.dat"),
  ofstream("g2.dat"), ofstream("g3.dat")};
 // массив для 3-х файлов вывода
g[0] << 555 << ' ';
g[1] << "666 + 777";
g[2] << 45.78 << ' ';
for(i = 0; i < 3; i++)
 g[i].close(); // закрыли
```

Динамический массив файлов

Так как работает только конструктор по умолчанию

```
ofstream *t = new ofstream [2];
```

// массив из 2-х потоковых файлов вывода,

// но связи с реальными файлами нет

```
t[0].open("a.txt"); // связать с
```

```
t[1].open("b.txt"); // конкретными файлами
```

```
t[0]<<"Маша "; // запись строк
```

```
t[1]<<"ела"; // в файлы
```

```
t[0].close(); t[1].close(); // закрыли файлы
```

```
ifstream r("a.txt"); // открыли поток r для чтения
char s[15];
f.open("plus.txt"); /* открыли для записи
 выходной поток f, используется повторно */
r>>s; f<<s; /* чтение строки до ' ' из потока
 r и запись в поток f (Маша)*/
cout<<s;
r.close(); // закрыли работу с файлом «a.txt»
```

Только для чтения!

```
r.open("b.txt"); /* открыли повторно  
входной поток r для чтения
```

```
из файла «b.txt» */
```

```
r>>s; f<<' '<<s; /* прочитали строку из  
файла «b.txt»(ела) и записали  
ее в файл «plus.txt»(Маша ела) */
```

```
f.close(); // закрыли оба
```

```
r.close(); // файла
```

```
выше было описание  
ifstream r("a.txt");  
ofstream f;
```

Динамический объект - файл

```
ifstream *ff = new ifstream("plus.txt");  
 // открыли поток ввода  
 // в динамической памяти для  
 // чтения из файла "plus.txt"  
(*ff)>>s; // прочитали из него строку до ' '  
cout<<"s = "<<s; // вывели на экран  
ff->close(); // закрыли
```

s = Маша

ПОТОК ВВОДА-ВЫВОДА

```
fstream z("plus.txt", ios::app | ios::out);  
//открыли ПОТОК ВЫВОДА для дополнения  
z<<" кашу!";  
 // записали в конец его новую строку  
z.close(); // закрыли файл "plus.txt"
```

```
z.open("plus.txt", ios::in);  
 // и открыли ЭТОТ ЖЕ ПОТОК z ТОЛЬКО  
 // для ЧТЕНИЯ  
z.getline(s,80); // прочитали всю строку  
cout<<endl<<s; // и вывели на экран  
z.close(); // закрыли  
}
```

Маша ела кашу!