Quick BASIC的文件操作
在2004年2月江苏省青少年信息学奥林匹克竞赛委员会发布的“小学组初、复赛命题大纲（试用稿）”中指出：（对于复赛）在适当的时候考虑引入对文件的输入操作。在今年的小学组复赛中，将会在部分题目中引入文件的输入操作。由于以往竞赛没有涉及文件操作，所以现有的小学信息学奥赛教材也都没有介绍这部分内容。为帮助同学和老师准备竞赛，我们编写了本文。下面分几个部分简单介绍一下相关知识。

文件的概念
文件（file）也叫作文档，是放在磁盘（包括硬盘、软盘、U盘、光盘）的一批数据，每个文件必须有一个文件全名，操作员和程序员用文件全名来指明文件。文件全名包括盘符、若干级目录、文件名、文件类型。.

例如： d:\mydir\basic\data.txt

这里，盘符= d:，而且有三级目录，每个斜线引出一级目录，文件名= data ，每级目录和文件名都不得超8个字符，文件类型=.txt，这是最常见的正文文件类型。
我们知道，计算机的内存容量小，造价高，而且还有一个严重的缺点——易失性，就是说一旦关闭了电源，内存中的全部内容就统统丢失了。为此人们引进了磁盘文件作为内存的补充。
那么文件有什么用途呢？举例说吧，假如你是班学习委员，编了一个记分的程序。第一天你输入了10个同学的各科成绩，然后你就关机睡觉了。第二天打开机器，你的数据就不翼而飞了，还得从头再来。如果你会使用文件，那就好办了。第一天你键入了一些数据，下机前把它们记入文件，即使关机了文件中的数据也不会丢失，第二天只要让QBASIC打开文件并把其中数据读入到内存，就可以继续输入了。
还有一种情况应该使用文件。如果一个程序需要读取许多数据，若是每次都从键盘敲入，那么既麻烦又容易出错。我们可以把数据做成一个文件，并且让程序读取其中的数据。这样一来程序可能具有更大的灵活性。
按照文件中数据的表现形式来分类，可以将文件分成正文文件和二进制文件。正文文件也叫做ASCII文件，其中的数据都是由ASCII代码构成的，例如我们在QuikBASIC下编写的BASIC语言源文件（类型为.BAS）。正文文件是人制作的，或者是为人而制作的，是人所能看懂的文件，可以用DOS下的EDIT程序和WINDOWS下的记事本或写字板制作和阅读。二进制文件是由许多二进制位构成的，由一个程序制作，由另一个程序阅读，人看不懂，如果用EDIT、记事本或写字板来阅读的话，会出现一片乱码。例如在QuickBASIC之下由源文件转换成的可执行文件（类型为.EXE），就是一种二进制文件。
相比之下，正文文件用处更大，足以应付通常的编程工作。为减轻读者的负担，这里只介绍正文文件的有关操作，想了解二进制文件的同学可以参看各种QBASIC的教科书。
正文文件
文件都是记录在磁盘上的，其结构和操作过程很复杂。为简单起见，我们可以把正文文件想象成一个字符流，一个字符接着一个字符。在下面的DOS会话中type命令 以字符形式显示了正文文件5-3.TXT的内容，随后又用笔者编写的dump命令以十六进制数的形式显示其内容：
D:\myfile>type 5-3.txt

"Li ming",64,69,72

"Wu Hai",87,90,75

D:\ myfile >dump 5-3.txt

0000 22 4C 69 20 6D 69 6E 67 22 2C 36 34 2C 36 39 2C "Li ming",64,69,

0010 37 32 0D 0A 22 57 75 20 48 61 69 22 2C 38 37 2C 72.."Wu Hai",87,

0020 39 30 2C 37 35 0D 0A 90,75..

下面的图示列举了文件中各字节的序号、字符内容和数值内容。文件记载着李明的姓名拼音Li ming和他的三科成绩，其中的lf和cr是换行和回车字符，它们一起构成了行尾。
	0
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	17
	18
	19
	

	"
	L
	i
	
	m
	i
	n
	g
	"
	,
	6
	4
	，
	6
	9
	，
	7
	2
	lf
	cr
	…

	22
	4C
	69
	20
	6D
	69
	6E
	67
	22
	2C
	36
	34
	2C
	36
	39
	2C
	37
	32
	0D
	0A
	

系统为每一个文件维护着一个文件指针，总指向文件中下一个要读写的字符位置。在读此文件之前，文件指针指向位置0。首先读取姓名，指针将指向位置10。在文件中字符串是用双引号界定的，也可以结束于逗号或行尾。而后读取数64，指针指向位置13。数是以逗号、空格或行尾作为结束的。当读过数69和72之后，指针指向位置20。
文件是可读的，也是可写的，但是不能对同一个文件又读又写。
在程序中若想读、写文件数据，须经历三大步骤：打开文件、读/写数据、关闭文件。打开文件完成准备工作，关闭文件完成扫尾工作，而读/写数据完成的才是数据交换工作。

文件的操作
打开文件——OPEN语句
 打开文件要完成一些必要的准备工作，如在目录中找出要读的文件，创建要写的文件，放置文件指针。打开文件使用OPEN语句，其格式为：
OPEN <文件名字> FOR <读写方式> AS #<文件号>
其中：文件名字可以是字符串常量或字符串变量，指明欲读写的文件。文件名字通常采用文件全名，但是如果BASIC程序文件与它要读写的数据文件同在一个目录中，可以省略盘符旧各级目录；如果程序文件与数据文件分别放在同一个磁盘的不同目录中，可以省略盘符。
AS #后的文件号是1-255之间的任意一个整数，OPEN语句将它同文件名字等同起来，在下面的读写语句和关闭语句中只用文件号来指明文件。
读写方式指明了对文件的读写操作可以取以下三种之一：
1)
OUTPUT：写文件，将内存中的数据传送到文件。
2)
INPUT： 读文件，将文件中的数据传送到内存变量。
3)
APPEND：扩充文件，将在文件后添加新的数据。
注意：如果打开方式是INPUT，那么要打开的文件必须存在，否则出错。对于另两种方式，文件不存在也不是错误，都将导致创建一个新文件，并使文件指针指向文件开始处。若以OUTPUT方式打开的文件已经存在，则清除原有数据，并使文件指针指向文件开始处；若以APPEND方式打开的文件已经存在，则文件指针将指向文件末尾，意味着新数据都写在文件原有数据之后。
对一个文件以某种方式打开，则只能对其执行指定的操作，如用OUTPUT打开，就只能把数据从头到尾写到文件中，中间不能“读”，只有关闭后重新以INPUT打开才能读数据。
例1. 打开文件：

假设，程序文件的全名是d:\bas\prog1.bas.

第1行的语句要在d:\data中寻找data1.txt文件，如果没有找到，则认为发生错误，停止程序执行。如果找到，将文件指针指向开始处，准备读出文件中的第一个数据项到内存变量中。

第2行的语句在e:\data目录中寻找文件data2 .txt，如果找到，清除其内容，把文件指针指到文件开始处准备写入新数据；如没有找到，建立之，也把文件指针指到文件开始处。
对于第3个语句，文件名字“data3.txt”指的是:\bas\data3.txt，首先在d:\bas目录中寻找文件data3 .txt，如果找到，把文件指针指向到文件末尾处；如没有找到，建立之，也把文件指针指到文件开始处。
关闭文件——CLOSE语句
关闭文件完成必要的扫尾工作，包括修改目录以反映文件信息的改变，如文件的长度、修改日期。尽管当程序结束时QBASIC能自动关闭尚未关闭的文件，规范的做法仍然是让程序关闭自己打开的所有文件。
关闭文件语句CLOSE的格式为：
 CLOSE［＃<文件号>］［,#<文件号>］……
此语句可以有0个、一个或多个＃<文件号>参数，将分别关闭所有的、一个或多个已打开的文件。
读文件——INPUT#语句、LINE INPUT#语句和EOF函数

所谓读文件就是从文件中取出字符串送入字符串变量，或者转换成数值送入数值变量。使用的语句有INPUT#语句和LINE INPUT#语句，它们分别对应于INPUT语句和LINE INPUT语句。
1) INPUT#语句
 一般格式为：
 INPUT#<文件号>,<变量>[,<变量>] ……
其作用是，从<文件号>所指明的文件中读数据，并把这些数据依次赋给各个指定的变量。一条INPUT#语句至少读入一个数据，变量分为字符串变量和数值变量，因此文件中数据的次序必须同这条语句中的变量次序一致。文件中的字符串数据可以用双引号界定，也可以用逗号或行尾（lf和cr，相当于键入<ENTER>）作为结束,哪个先出现哪个起作用；用逗号或行尾结束的字符串不能包含逗号和双引号，用双引号界定的字符串不能包含双引号本身。而数值数据可以用逗号、空格或行尾作为结束。由于各变量对应的文件中的数据都可以行尾作为结束，所以每一个数据都可以独占一行。在这一点，INPUT#同键盘输入语句INPUT显然不同，一个INPUT语句读取的多个数据必须同处一行。
2) LINE INPUT#语句
 一般格式为：
 LINE INPUT#<文件号>,<字符串变量>
作用是从打开的正文文件中读取一行，赋给指定的字符串变量。正文行上可以包含任何字符，如空格、逗号、双引号。
INPUT # 语句是从文件中逐一读取数据，而LINE INPUT # 语句一次就能读取文件中的

一行数据。

3）EOF函数
其格式是：
EOF(<文件号>)

此函数的作用是判断是否已经读完了<文件号>指明的文件中的所有数据，如是得到真值，否则得到假值。也就是说, 测试文件是否结束，若结束，返回一个非0值。

在程序中可以根据此值决定是否继续读此文件。
例2 读文件：

此程序首先打开文件 a.txt，并用INPUT#语句反复读取，每次读取3个数据到变量a$、b、c中，直至读完为止。文件中给出了INPUT#语句允许的各种数据格式。第二次打开文件，而后用LINE INPUT#来读取文件的每一行到a$中，再把它显示到屏幕上。
下面给出了本程序的屏幕输出，其中前6行正是文件a.txt本来的样子，后4行是第二个循环4次读取的3个变量的内容。注意，第二次显示的姓名中夹有逗号，在文件中这样的字符串只能放在双引号中。
Li ming, 15,89.37

"Li, ming"15 89.37

"Li ming",15,89.37

Li ming

15

89.37

--

Li ming 15 89.37

Li, ming 15 89.37

Li ming 15 89.37

Li ming 15 89.37
写文件——PRINT#语句和WRITE#语句
1）PRINT#语句一般格式为：
 PRINT#<文件号>,[USING “<格式字符串>”];<输出项表>
 功能：写数据到#<文件号>, 所关联的文件中。
PRINT#语句的使用与屏幕输出语句PRINT相似，只不过前者把数据写入外存，后者把数据输出
在屏幕上。其中的文件号是打开文件时指定的。输出项表由O个或多个表达式组成，它们的值将输出到
文件中，如果为空，则在文件中输出一个空行。
在省略格式字符串的情况下，每个表达式后跟有一个逗号或分号，逗号表示采取紧凑格式——数值后留一个空格，分号在输出项之后将跳到下一个14倍数列。最后一个输出项后还可跟有空格，表示输出后换行。输出项可以包括函数TAB（n）和SPC（n），分别表示使输出位置跳到第n列和跳过n列。
如果使用了USING “<格式字符串>”，那么各输出项之间只能用分号隔开。<格式字符串>描写了各个输出项的输出格式，其中的格式字符串可以有一个或几个输出格式，每个输出格式对应于一个输出项。如果输出格式的个数少于输出项，则循环使用各输出格式。每个输出格式由若干格式字符组成，格式字符有数值的和字符串的。
数值格式字符包括：
代表一个数值位，如#######表示显示7位整数（包括负数的-号），不足7位左面补之以空格。
. 小数点，如####.###表示显示实数，其中整数部分占7个位置，而后是小数点，最后是3位小数。
， 放在小数点之前，表示用逗号把整数部分分为3位一组。
+ 符号，表示显示数值符号，对于正数显示+，负数显示-。
· 放在输出格式的最后，表示把-号显示在负数数值之后。
^^^^或^^^^^ 放在###...之后，表示要采取指数形式显示，^的个数指明指数占4个或5个位置。
** 放在###...之前，表示数前的空位用*填充。
$$前，表示数前显示一个$。
**$ 放在###...之前，表示数前显示一个$，前空用*填充。
字符串格式字符包括：
& 显示整个字符串。
! 显示字符串的第一个字符。
/n个空格/ 显示字符串的前n+2个字符。
_ 放在格式字符之前，则将此格式字符作为普通字符显示，_ _将显示一个_。
 以上格式字符之外的其它字符，如果出现在格式字符串中，将被原样地显示在文件中。
2) WRITE#语句
 格式为：

 WRITE#<文件号>,<输出项表列>
用它写文件时能自动地在各数据项之间插入逗号，并给字符串加双引号，且不在正数前面设置空格。用WRITE#语句写成的文件更适合INPUT#语句读取。
 例3．写文件：

此程序展示了PRINT#和WRITE#语句的用法，特别是格式字符串的作用，下面给出的是本程序所生成的文件b.txt的全部内容，请读者对照上面的程序仔细阅读。为便于对照，在每个 PRINT#语句中都显示一个序号，可是在第7个PRINT#语句中由于格式项的个数多于输出项，所以序号也同格式项一起被重复显示了。
1, 1234.567 -34.5678 abcdefgh 1234.567

2, 1234.567 -34.5678 abcdefgh 1234.567

3, 1234.567 -34.5678 abcdefgh 1234.567

4,1234.567,-34.5678,"abcdefgh",1234.567

5, 1234.57|5, -34.57|

6, 12346E-01|-345.678E-001|
7, +1234.6| 34.6-|7, -34.6| 1234.6 |

8, ***1,234.6| $1234.6|***$1234.6|

9, left$(c$,1)=a|c$=abcdefgh|!|&|_|abcd|
例4：比较下面两个程序产生的输出文件格式的不同

当输入数据同样为：NAME: ccc

 AGE: 12

NAME: bbb

 AGE: 11

时，ex.1与ex.2两个文件的内容分别为：

PRINT和WRITE语句两者的不同点：PRINT写入到文件中的数据若是字符串，没有引号；
若PRINT有多个输出项，则项与项之间有一个空格。而WRITE语句若写入到文件中的数据是字
符串，会自动添加引号；多个输出项之间会以“，”相隔。
如何创建数据文件用以测试程序的正确性
方法一：使用QB程序产生数据文件

例5：有一个程序需要30个整数，范围1~100，每行3个数，共10行。我们可以这样来建立符合条件的数据文件“A1.IN”

方法二：（１）直接用QB编辑好数据后存盘，扩展名可以自选。

（２）使用写字板或其他编辑软件写入需要的数据，扩展名一般选“.txt”

综合示例
 下面给出3个踪合性的例题：前两个代表了通常涉及文件的习题和试题，第3个算得上是一个应用实例，功能强，但程序简单，容易修改成真正的应用。
例6．拐角矩阵
问题描述：从指定文件中读取正整数n，i和j ，(1<=i,j<= n <=20)，然后计算并显示n阶回形矩阵的第i行第j列元素的值（右图给出的是7阶回形矩阵）。
文件输入：输入文件\TEST\T4.DAT与本程序的源文件T45.BAS处在同一磁盘上。
该文件的第一行为正整数m , 表示下面有m组数据，每组数据均占一行。
每行均有三个正整数n，i和j（以空格分隔）。表示要计算并显示n阶回形矩阵的第i行第j列的元素值。
 输入文件样例：
3

7 2 3

7 5 4

7 7 1
屏幕输出：共有m行，每行只有一个正整数，即根据对应的输入数据计算出的元素值。
对应上面的输入应产生如下屏幕输出：
2

 4

 7
源程序T6.BAS:
OPEN "\test\T6.TXT" FOR INPUT AS #1

INPUT #1, m

FOR l = 1 TO m

INPUT #1, n, i, j

IF i + j <= n + 1 THEN k = i ELSE k = n + 1 - j

PRINT k

NEXT l

END
 观察此题中的拐角矩阵，会发现它呈现明显的规律：在从对角线之上显示的是行号i，在其下方显示的是右数的列号n+1-j。此程序先打开文件，从文件中读取数据组数m。而后在一个执行m次的循环结构中，先读取矩阵尺寸n、行号i和列号j，然后算出位于第i行第j列的元素值k，并显示之。
例7． 分数加法
问题描述：从文件中读入两个真分数的分子与分母（分子与分母的值均不大于3000），对这两个分数进行加法计算。和数需要约分，必要时还要化为带分数。例如：
输入文件：输入文件的全名是D:\test\t7in.txt，其上的数据的排放形式为：
第一行是一个整数n，表示共有n行测试数据
以下有n行数据，每一行是一个测试，包含4个正整数：数1的分子，数1的分母，数2的分子，数2的分母。例如：
2

2 5 2 3

3 8 1 8

输出文件：输出文件“t7out.txt”与本程序源文件T7.BAS同处于一个目录中，包含n行，分别对应于输入文件中的n组输入数据。例如，对应上面的输入文件，输出文件应含两行：
1 + 1 / 15 （带分数的表达形式）
1 / 2 （经过约分）
源程序t7.bas ：
OPEN "D:\test\t5in.txt" FOR INPUT AS #1 打开输入文件D:\test\t5in.txt准备读
OPEN "t5out.txt" FOR OUTPUT AS #2 打开输出文件t5out.txt准备写
INPUT #1, n 读测试数据的组数n
FOR i = 1 TO n 循环处理n组数据
 INPUT #1, a, b, c, d 读取一组数据
 f = b * d f=和数分母
 e = a * d + b * c e=和数分子
 g = e: h = f 求f和e的最大公约数
 DO WHILE g <> h

 IF g > h THEN g = g - h ELSE h = h - g

 LOOP

 e = e \ g: f = f \ g 对和数约分
 IF e >= f THEN 如果是假分数
 PRINT #2, e \ f; 则显示整数部分
 e = e MOD f e=真分数部分的分子
 IF e > 0 THEN 如果e非0

 PRINT #2, "+"; e; "/"; f; 则显示+和真分数部分
 END IF
PRINT #2, 换行
 ELSE

 PRINT #2, e; "/"; f 对于真分数，显示并换行
 END IF

NEXT i

CLOSE 关闭所有文件
END 程序结束
下面是程序产生的输出文件t5out.txt的内容：
1

 5 / 6

 1 + 1 / 5

 41 / 72

 13473 / 26200
 例8．建立、添加、读取学生的成绩信息文件
下面的程序是一个学生成绩管理程序，功能很强，可以建立文件、写入数据、读取数据、加工数据，稍加扩充可以成为一个完备的信息管理系统。它首先读取从键盘输入的班级名字，如五年三班输入为5-3，而后构成文件名\school\5-3.txt，这意味着各班的成绩文件都放在同一目录之下。如果此文件不存在则建立之，并接纳学生的资料；如果存在则将新资料加在原有资料之后。接下来，读出文件中的全部数据，把它们显示在屏幕上，并算出各科的平均成绩。下面给出全部源程序：
源程序T8.BAS:
INPUT "class : ", class$ 输入班级号
class$ = "\school\" + class$ + ".txt" 构成该班的文件名
OPEN class$ FOR APPEND AS #1 打开文件准备扩充
INPUT "name : ", name$ 读第一个学生的姓名
WHILE name$ <> "" 如姓名为空，结束循环
 INPUT "english,basic,mathematics : ", eng, bas, math 输入学生的三科成绩
 WRITE #1, name$, eng, bas, math 将该生的姓名和成绩写入文件
 INPUT "name : ", name$ 读下一个学生的姓名
WEND
CLOSE #1 关闭文件，以便再次打开
OPEN class$ FOR INPUT AS #1 再次打开准备读
WHILE NOT EOF(1) 如果没有到达文件尾，循环
 n = n + 1

 学生人数n加1
 INPUT #1, name$, eng, bas, mat 读第n个学生的资料
 PRINT name$, eng, bas, mat 累加各科成绩
 engav = engav + eng

 basav = basav + bas

 matav = matav + mat

WEND
CLOSE 关闭文件
engav = engav / n 计算3科平均分
basav = basav / n

matav = matav / n

PRINT "english average = "; USING "##.##"; engav 显示3科平均分
PRINT "basic average = "; USING "##.##"; basav

PRINT "mathematics average = "; USING "##.##"; matav

END 程序结束
此程序能够为所有班级服务，而且对同一个班级可以多次添加数据。下面的会话过程表明，五年三班的文件还不存在，于是本程序建立之，并将键盘输入的两个学生的数据记入文件，在键入姓名时如果只按Enter，即输入了空串，表示结束输入。而后读出文件中所有学生（当前只有两个学生）的数据，同时算出三科的平均成绩。
class : 5-3

name : li ming

english,basic,mathematics : 64,69,72

name : wang hong

english,basic,mathematics : 78,69,82

name :

li ming 64 69 72

wang hong 78 69 82

English average = 71.00

basic average = 69.00

mathematics average = 77.00
 下面的会话是第二次为五年三班输入数据，这次又增加了两个同学的数据，然后显示全部4个同学的数据，最后给出三科的平均成绩。
class : 5-3

name : lin nan
english,basic,mathematics : 92,88,93
name : zheng haiyang
english,basic,mathematics : 62,59,45

name :

li ming 64 69 72

wang hong 78 69 82

lin nan 92 88 93

zheng haiyang 62 59 45

english average = 74.00

basic average = 71.25

mathematics average = 73.00
1 1 1 1 1 1 1

2 2 2 2 2 2 1

3 3 3 3 3 2 1

4 4 4 4 3 2 1

5 5 5 4 3 2 1

6 6 5 4 3 2 1

7 6 5 4 3 2 1

OPEN “\data\data1.txt” FOR INPUT AS #1

OPEN “e:\data\data2.txt” FOR OUTPUT AS #2

OPEN “data3.txt” FOR APPEND AS #3

OPEN "a.txt" FOR INPUT AS #1 打开文件a.txt准备读

DO WHILE NOT EOF(1) 只要未到达文件尾，就继续读

 INPUT #1, a$, b, c 从文件中读出a$, b, c

 PRINT a$, b, c 屏幕显示a$, b, c

LOOP

CLOSE #1 关闭文件a.txt，以便再次打开

PRINT 屏幕空一行

OPEN "a.txt" FOR INPUT AS #1 再次打开a.txt准备读

DO WHILE NOT EOF(1) 只要未到达文件尾，就继续读

 LINE INPUT #1, a$ 用LINE INPUT #语句1读一整行

 PRINT a$ 显示该行

 LOOP

CLOSE #1 关闭1号文件

END

Open “ex.2”for output as #1

DO

 INPUT " NAME: ", Name$

 INPUT " AGE: ", Age

 print #1, Name$, Age

 INPUT "Add another entry"; R$

LOOP WHILE UCASE$(R$) = "Y"

CLOSE #1

Open “ex.1”for output as #1

DO

 INPUT " NAME: ", Name$

 INPUT " AGE: ", Age

 WRITE #1, Name$, Age

 INPUT "Add another entry"; R$

LOOP WHILE UCASE$(R$) = "Y"

CLOSE #1

ccc 12

Bbb 11

"ccc",12

"bbb",11

 a = 1234.567: b = -34.5678: c$ = "abcdefgh"

OPEN "b.txt" FOR OUTPUT AS #1

PRINT #1, "1, "; a; b; c$; a

PRINT #1, "2, "; TAB(20); a; SPC(5); b; c$; a

PRINT #1, "3, "; a, b, c$, a

WRITE #1, 4, a, b, c$, a

PRINT #1, USING "5, #####.##|"; a; b

PRINT #1, USING "6, ######^^^^|####.###^^^^^|"; a; b

PRINT #1, USING "7, +#####.#|######.#-|"; a; b; b; a

PRINT #1, USING "8, **#####,.#|$$#####.#|**$#####.#|"; a; a; a

PRINT #1, USING "9, left$(c$,1)=!|c$=&|_!|_&|__|\ \|"; c$; c$; c$;

CLOSE #1

END

Open “a1.in” for output as #1

For I=1 to 10

 Input a,b,c

 Print #1,a,b,c

Next I

Close #1

end

{如果需要的数据是随机的，我们完全可以用随机函数产生a,b,c}

a=int(rnd*100)+1:b= int(rnd*100)+1:c= int(rnd*100)+1}

11

