

Fişiere in C++

Un fişier este o colecţie de date indicat printr-

un nume şi o extensie. Numele este desparţit

de extensie prin punct.

Există doua tipuri de fisiere: fisiere text si

fisiere binare.

•Un fişier text conţine text (cifre si caractere)

•Un fisier binar poate conţine si imagini, baze

de date, etc.

Lucrul cu fişiere text in C++

 Se adaugă o bibliotecă standard si anume

<fstream>.

 Această bibliotecă lucrează cu fluxuri

(stream-uri) :

• ifstream – flux de intrare

• ofstream – flux de iesire

• fstream – are ambele caracteristici (ifstream si
ofstream)

Opreaţiile care se efectuează, în

general, cu fisiere text sunt:

• deschidrea unui fisier text

• închiderea unui fisier text

• citirea datelor dintr-un fisier text

• scrierea datelor intr-un fisier text

• adăugarea datelor într-un fişier text

Fie fişierul text fis.in în care sunt scrise numere

pe mai multe rânduri. Se cere:

- citirea datelor din fişierul text într-un vector si

afişarea lor

- scrirea datelor citite in fisierul text fis.out;

- adăugarea datelor citite anterior in acelaşi fişier

fis.out

DESCHIDEREA UNUI FISIER TEXT

Pentru a putea efectua operaţii cu un fişier text acesta

trebuie mai intâi deschis.Astfel se pot folosi unul din

obiectele ifstream(pentru citire) sau ofstrem(pentru

scriere) din/în fisier.

•ifstream f("fis.in"); //s-a deschis fisierul pentru citire SAU

fstream f("fis.in",ios::in);

•ofstream f("fis.in"); //s-a deschis fisierul pentru scriere

SAU fstream f("fis.in",ios::out);

•fstream f("fis.in",ios::app); // s-a deschis fisierul

pentru adăugare

#include<iostream>

#include<fstream>

using namespace std;

int main()

{ int v[100],i=0,j=0,n;

fstream f("fis.in", ios::in); //s-a deschis fisierul pentru citire

//o altă varianta ar fi fost: ifstream f("fis.in");

while(!f.eof()) // cât timp nu s-a ajuns la sfârşitul fisierului text

{ i++;

 f>>v[i]; //se citeste din fisier caracter cu caracter

 j++;}

 for(i=1;i<j;i++)

 cout<<v*i+<<“ “; //afișare elemente vector citit din fișier

 f.close(); // se închide fisierul

 fstream g("fis.out", ios::out); //s-a deschis fisierul pentru

scriere //o altă varianta ar fi fost: ofstream g("fis.out");

 for(i=1;i<j;i++)

 g<<v[i]; // se scrie din vector in fişier

 g.close(); // se închide fisierul

fstream h("fis.out",ios::app); //s-a deschis fisierul
pentru adaugare

for(i=1;i<j;i++)

 h<<v[i]; // se scrie(adauga) din vector in fişier

h.close(); // se închide fisierul

}

CITIREA DIN FISIER LINIE CU LINIE

#include <iostream>

#include <fstream>

using namespace std;

int main ()

{ char linie[100];

 fstream f("fis.in",ios::in);

 while(f.get(linie,100))

 {

 cout<<linie<<endl;

 f.get();}

 return 0;

}

CITIREA SI SCRIEREA CARACTERELOR
DIN/INTR-UN FISIER

#include<iostream>

#include<fstream>

#include <string.h>

using namespace std;

int main()

{

int i=0;

char a[100];

fstream f("fis.in",ios::in);

fstream
g("fis.out",ios::out);

f.get(a,99);

strupr(a);

g<<a;
return 0;

}

 Dintr-un fișier text se citeste o frază. Să se afișeze
în alt fisier fraza scrisă cu majuscule.

