

1 Pierwsze kroki w C++ cz.3

2 Obsługa plików

Do pracy z plikami zewnętrznymi niezbędna będzie biblioteka **fstream**. Udostępnia ona programiście narzędzia do zapisu i odczytu plików.

```
#include <fstream>
```

2.1 Typ zmiennej **fstream**.

Przed rozpoczęciem pracy na pliku niezbędne jest stworzenie zmiennej, która pozwoli nam na dokonywanie operacji na wybranym pliku:

```
std::fstream plik;
```

lub w przypadku korzystania z przestrzeni nazw **std**:

```
fstream plik;
```

Utworzona w ten sposób zmienna nie wskazuje na żaden plik. W celu przypisania do niej konkretnego pliku należy skorzystać z funkcji **open()** zawartej w klasie **std::fstream**:

```
plik.open( "nazwa_pliku.txt", tryb_otwarcia_pliku);
```

Podczas przypisywania pliku do zmiennej należy wyszczególnić jeden, lub więcej trybów otwarcia pliku:

ios::app — Ustawia wewnętrzny wskaźnik zapisu pliku na jego koniec. Plik otwarty w trybie tylko do zapisu. Dane mogą być zapisywane tylko i wyłącznie na końcu pliku.

ios::ate — Ustawia wewnętrzny wskaźnik pliku na jego koniec w chwili otwarcia pliku.

ios::binary — Informacja dla kompilatora, aby dane były traktowane jako strumień danych binarnych.

ios::in — Zezwala na odczyt danych z pliku.

ios::out — Zezwala na zapis danych do pliku.

ios::trunc — Zawartość pliku zostaje wyczyszczona podczas otwarcia.

```
fstream plik;  
plik.open( "nazwa_pliku.txt", ios::in | ios::out );
```

Po zakończeniu operacji z plikiem należy go zamknąć. W tym celu wykorzystana zostanie funkcja `close()`:

```
plik.close();
```

Przykład:

```
#include <iostream>
#include <fstream>
using namespace std;

int main() {
 fstream plik;
 plik.open( "nazwa_pliku.txt", ios::in | ios::out );
 if( plik.good() == true ) {
 cout << "Uzyskano dostep do pliku!" << endl;

 plik.close();
 }
 else cout << "Brak dostepu do pliku " << endl;

 return( 0 );
}
```

2.2 Odczytywanie danych z pliku.

Istnieje kilka metod na odczytywanie danych z pliku.

2.2.1 Odczyt danych za pomocą strumienia.

Odczyt danych za pomocą strumienia jest analogiczny do działania `std::cin`. Dane odczytane w ten sposób są zawsze traktowane jako tekst. Niestety funkcja ta nie pozwoli na odczytanie informacji o białych znakach (podobnie jak w rozdziale 2).

```
nazwa_zmiennej_plikowej >> zmienna_do_ktorej_zapisuje_dane;
plik >> dane;
```

2.2.2 Odczyt danych wierszami.

Do odczytu danych wierszami posłużymy nam już znana z rozdziału 2 funkcja `getline()`.

```
getline( plik, dane);
```

Dane wczytane za pomocą funkcji `getline()` są zawsze traktowane jako tekst.

2.2.3 Odczyt danych blokami.

Do odczytu danych blokami wykorzystana zostanie funkcja `read()`. Dane wczytywane przez nią mogą być wczytane jako tekst, lub jako dane binarne (włączając tryb `ios::bin`).

W poniższym przykładzie możemy odczytać z pliku 1024 znaki do tablicy buforowej `temp`.

```
char temp[ 1024 ];  
plik.read( temp, 1024 );
```

2.3 Zapis danych do pliku

Zapisywanie danych do pliku działa równie prosto co ich doczytywanie z pliku. Należy jednak pamiętać, że proces zapisu działa specyficznie. Możliwe jest dopisywanie danych, jeżeli znajdujemy się na końcu pliku, lub nadpisać dane, gdy jesteśmy w innym miejscu niż EOF (end of file).

2.3.1 Zapis danych za pomocą strumienia.

Ten sposób zapisu działa analogicznie do `std::cout`, z tym, że tekst przesyłany jest do pliku, a nie na urządzenie peryferyjne.

```
nazwa_zmiennej_plikowej << zmienna_z_ktorej_zapisuje_dane;  
plik << dane;
```

2.3.2 Zapis danych blokami.

Do zapisu danych blokami wykorzystana zostanie funkcja `write()`. W poniższym przykładzie zmienna `tekst` (typu `string`) pełni rolę bufora (`&tekst[0]` to stworzenie wskaźnika do pierwszego elementu zmiennej) natomiast `tekst.length()` mówi kompilatorowi, żeby skopiował ilość danych równą długości bufora `tekst`.

```
getline( cin, tekst );  
plik.write( & tekst[ 0 ], tekst.length() );
```

Przykład:

```
#include <iostream>
#include <fstream>
using namespace std;

int main() {
 fstream plik;
 plik.open( "plik.txt", ios::in | ios::out );
 if( plik.good() == true ) {
 cout << "Uzyskano dostep do pliku!" << endl;

 //tu nalezy przeprowadzac operacje na pliku (zapis/odczyt
 etc.)
 //zapis do pliku

 plik << "Ten tekst pojawi sie w naszym pliku" << endl;
 string napis, tekst;
 tekst="to jest string, ktory przeniesie sie do pliku\n";
 plik << tekst;
 cout<<"Podaj dowolny string, zostanie on zapisany w "
 <<" pliku"<<endl;
 getline(cin, napis);
 plik.write(&napis[0],napis.length());

 //odczyt z pliku

 //przeniesienie kursora o 3 bajty w strone poczatku pliku
 plik.seekg( + 3, std::ios_base::beg);

 string napis1, napis2;
 plik >> napis1;
 cout << "Pierwsza linijka pliku:" << endl << napis1 << endl;

 getline(plik, napis2);
 cout << "Kolejna linijka pliku: " << endl << napis2 << endl;

 char temp [10];
 plik.read(temp, 10);
 cout << "kolejna linijka pliku: " << endl;
 for(int i=0; i<10; i++) cout <<temp[i];
 cout << endl;
 }
}
```

```
 plik.close();
 }
 else cout << "Brak dostępu do pliku " << endl;

 return( 0 );
}
```

Na potrzeby powyższego przykładu należy stworzyć w katalogu z plikiem *.cpp programu plik tekstowy: plik.txt.

Zadanie

W oparciu o zagadnienia wymienione w niniejszej instrukcji proszę udoskonalic prosty interfejs użytkownika automatu do sprzedaży przekąsek i napoi stworzony na poprzednich zajęciach.

Wymogi dotyczące programu:

1. Program wczytuje listę „produktów” wraz z ilością dostępnych sztuk, z zewnętrznego pliku tekstowego lub binarnego podczas uruchomienia, oraz za każdym razem, gdy lista jest odświeżana.
2. Po dokonaniu zakupu, liczba produktów jest odświeżana i zapisywana do pliku zewnętrznego.