
PROGRAMACION II. ARCHIVOS

 

PROFESOR: JOSE DELPHIN

UNIVERSIDAD DE LOS ANDES
    NUCLEO UNIVERSITARIO RAFAEL RANGEL (NURR)

    DEPARTAMENTO DE FISICA Y MATEMATICA
    AREA COMPUTACION

TRUJILLO EDO. TRUJILLO


PROGRAMACION II. ARCHIVOS

1. Introducción.  

2. Clases que contiene el archivo fstream.h.  

3. Apertura y Cierre de archivos.  

4. Lectura y escritura de un archivo texto.  

5. Entrada salida binaria.  

6. Funciones de fin de archivo y liberar buffer.  

Hasta ahora hemos trabajado con programas que requerían de ingreso de datos por teclado 
para realizar determinadas tareas y luego mostrar resultados. Tales programas tienen un gran 
defecto y es que los datos que se cargan desaparecen cuando el programa termina, por lo tanto 
cada vez que se ejecuta el programa hay que cargar los datos nuevamente. 

Esto  ocurre  debido  a  que  los  datos  ingresados  quedan guardados en memoria  RAM y al 
terminar  el  programa todos  los  espacios  de  memoria  reservados son devueltos  al  sistema 
operativo  perdiendo  todos  los  datos  que  se  habían  cargado.  Para  solucionar  el  problema 
debería existir una forma de almacenar los datos en forma permanente, por ejemplo en un 
medio  magnético  como el  disco  rígido  o  disquete.  Los  datos  que  se  ingresan  se  deberán 
guardar en un archivo que se almacena en el disco o disquete de forma de disponer de la 
información en cualquier momento. 

De tal forma si, por ejemplo, trabajamos con un programa de agenda en la cual se cargan los 
datos de personas, cada vez que se ejecute el programa se ira a leer el archivo que contiene los 
datos de las personas, en lugar de tener que ingresarlos cada vez . 

Desde  el  punto  de  vista  informático,  un  archivo  es  un  conjunto  de  información  que 
almacenamos en un soporte magnético para poder manipularlo en cualquier momento .

Para  ejecutar  operaciones  de  entrada  salida  con  archivos,  se  debe  incluir  en  cualquier 
programa el archivo fstream.h en el que se encuentran definidas varias clases como: ifstream, 
ofstream y la fstream.

PROFESOR: JOSE DELPHIN

ios

istream ostream fstream

ifstream ofstream


PROGRAMACION II. ARCHIVOS

Antes de aperturar un archivo en c++, se debe crear un descriptor que enlaza el flujo de datos 
desde el archivo con el nombre lógico del mismo.

Formas de aperturar flujos:

● Flujo de entrada un objeto de la clase ifstream.

● Flujo de salida un objeto de la clase ofstream.

● Flujo de entrada / salida un objeto de la clase fstream. 

Ejemplo:

ifstream file_in; //Entrada.

ofstream file_out; // Salida.

fstream file_inout; // Entrada / Salida.

Una vez que se ha creado el flujo, se puede asociar este con un archivo, mediante la función 
open. Este es un método polimórfico que se encuentra en las tres clases stream.

Void open(char *Nombre_archivo,int modo,int acceso);

Donde:

Nombre_archivo: es el nombre lógico del archivo, puede incluir el path.

modo: determina el modo como el archivo será aperturado 

Modo:

ios::app   Causa  que  todas  las  salidas  del  archivo  son  adicionadas  al  final  (Solo  puede 
utilizarse en archivos de salida)

ios::ate   Causa una búsqueda del final del archivo cuando este es aperturado

ios::in Este valor indica que el archivo se encuentra habilitado para entrada de datos.

ios::nocreate Causa que la función  open() falle cuando el archivo no existe.

ios::noreplace Causa que la función  open() falle cuando el archivo  existe

ios::out Este valor indica que el archivo se encuentra habilitado para entrada de datos.

ios::trunc Causa  que el  contenido del archivo que existe con el mismo nombre será destruido
En la apertura de un archivo, se pueden combinar dos o más modos por medio del uso del conector |

Acceso: el valor de esta variable, determina como los archivos van a ser accedido.

Atributo Significado

0 Apertura normal.

1 Archivo de solo lectura

2 Archivo oculto.

4 Archivo del sistema.

PROFESOR: JOSE DELPHIN


PROGRAMACION II. ARCHIVOS

8 Archivo conjunto de bit.

Usted puede utilizar dos o mas de esos modos de acceso de manera conjunta.

Ejemplos de apertura de archivos

ofstream file_out;

file_out.open(“Prueba.dat”, ios::out, 0);

Raramente usted vera una declaración como la anterior  ya que los atributos de 
modo y acceso para los objetos archivo de entrada o salida son valores por defecto 
in  o out y el valor de acceso es considerado como el de un archivo normal.

file_out.open(“Prueba.dat”); // Es un archivo normal creado por defeto para salida. 

Para aperturar un archivo para entrada salida se debe especificar ambos valores de 
modo como lo son: ios::in | ios::out.

fstream archivo_in_out;

file_in_out.open(“Prueba.dat”, ios::in | ios::out);

Si  la  función  open()  fall,  el  descriptor  archivo_in_out  será  cero.  Por  lo  que  se 
recomienda siempre chequear que la operación de apertura fue exitosa antes de 
manipular el archivo. Esto se realiza de la siguiente forma:

if ( !file_in_out) 

    cout << “no se puede aperturar el archivo \n;”

Aunque aperturar  un archivo con la función open()  es  lo  mas recomendable,  la 
mayor parte del tiempo usted no hace uso de esta función ya que los constructores 
de las clase ifstream, ofstream y fstream, automáticamente aperturan el archivo por 
lo que se prefiere hacerlo de la manera siguiente:

ifstream file_in(“Prueba.dat”); // archivo aperturado para entrada

Si  por  alguna razon el  archivo  no  puede ser  aperturado el  valor  de la  variable 
descriptor del archivo, será cero.

Para cerrar un archivo se hace uso de  la función close() 

ifstream file_in(“Prueba.dat”);

.

.

Archivo_in.close();

La función close, no toma parámetros y no devuelve valores

La lectura y escritura de datos sobre un  archivo texto es muy fácil, ya que esta  se 

PROFESOR: JOSE DELPHIN


PROGRAMACION II. ARCHIVOS

realiza con los operadores << y >>  de la misma forma de cómo estos  operan sobre 
la consola. Esto significa  que en lugar de utilizar cout o cin usted  debe colocar el 
descriptor del flujo del  archivo. 

#include <iostream.h>

#include <fstream.h>

void main() {

ofstream archivo_inv(“Inventario.dat”);

if (!archivo_inv) {

   cout << “ No se puede aperturar el archivo inventario”

}

archivo_inv << “Radios” <<19.000,95 << endl;

archivo_inv << “Tostadoras” <<20.000,95 << endl;

erchivo_inv << “Lavadoras”  << 50.000,00 << endl;

archivo_inv.close();

}

#include <iostream.h>

#include <fstream.h>
void main() {

ifstream archivo_inv(“Inventario.dat”);
if (!archivo_inv) {
   cout << “ No se puede aperturar el archivo inventario”
}
char articulo[20];
float cost;
cout.precision(2);

archivo_inv >> articulo >> costo;
cout << articulo << “ “ << costo << endln;
archivo_inv >> articulo >> costo;
cout << articulo << “ “ << costo << endln;
archivo_inv >> articulo >> costo;
cout << articulo << “ “ << costo << endln;
archivo_inv.close();

}

PROFESOR: JOSE DELPHIN


