


Bộ môn Công nghệ phần mềm
Khoa Công nghệ thông tin
Trường Đại học Khoa học Tự nhiên

KỸ THUẬT LẬP TRÌNH

ThS. Đặng Bình Phương
dbphuong@fit.hcmus.edu.vn

TẬP TIN


Nội dung

1

Khái niệm dòng (stream)

2

Khái niệm và phân loại tập tin

3

Các thao tác xử lý căn bản

4


Một số hàm quản lý tập tin


Nhập xuất

❖ Khái niệm

- C lưu dữ liệu (biến, mảng, cấu trúc, ...) trong bộ nhớ RAM.
- Dữ liệu được nạp vào RAM và gửi ra ngoài chương trình thông qua các thiết bị (**device**)
 - **Thiết bị nhập** (input device): bàn phím, con chuột
 - **Thiết bị xuất** (output device): màn hình, máy in
 - **Thiết bị vừa nhập vừa xuất**: tập tin
- Các thiết bị đều thực hiện mọi xử lý thông qua các dòng (**stream**).


Stream (dòng)

❖ Khái niệm


- Là môi trường trung gian để giao tiếp (nhận/gửi thông tin) giữa chương trình và thiết bị.
→ Muốn nhận/gửi thông tin cho một thiết bị ta sẽ gửi thông tin cho stream nối với thiết bị đó (**độc lập thiết bị**).
- **Stream** là dãy byte dữ liệu
 - “Chảy” vào chương trình gọi là **stream nhập**.
 - “Chảy” ra chương trình gọi là **stream xuất**.


Stream (dòng)

❖ Phân loại

- Stream **văn bản (text)**
 - Chỉ chứa các **ký tự**.
 - Tổ chức thành từng dòng, mỗi dòng tối đa 255 ký tự, kết thúc bởi ký tự cuối dòng '\0' hoặc ký tự sang dòng mới '\n'.
- Stream **nhị phân (binary)**
 - Chứa các **byte**.
 - Được đọc và ghi chính xác từng byte.
 - Xử lý dữ liệu bất kỳ, kể cả dữ liệu văn bản.
 - Được sử dụng chủ yếu với các tập tin trên đĩa.


Stream (dòng)

❖ Các stream chuẩn định nghĩa sẵn

Tên	Stream	Thiết bị tương ứng
stdin	Nhập chuẩn	Bàn phím
stdout	Xuất chuẩn	Màn hình
stderr	Lỗi chuẩn	Màn hình
stdprn (MS-DOS)	In chuẩn	Máy in (LPT1:)
stdaux (MS-DOS)	Phụ chuẩn	Cổng nối tiếp COM 1:


❖ Ví dụ (hàm **fprintf** xuất ra stream xác định)

- Xuất ra màn hình: `fprintf(stdout, "Hello");`
- Xuất ra máy in: `fprintf(stdprn, "Hello");`
- Xuất ra thiết bị báo lỗi: `fprintf(stderr, "Hello");`
- Xuất ra tập tin (stream **fp**): `fprintf(fp, "Hello");`


❖ Nhu cầu

- Dữ liệu giới hạn và được lưu trữ tạm thời
 - **Nhập**: gõ từ **bàn phím**.
 - **Xuất**: hiển thị trên **màn hình**.
 - **Lưu trữ dữ liệu**: trong **bộ nhớ RAM**.
- ➔ Mất thời gian, không giải quyết được bài toán với số dữ liệu lớn.
- Cần một thiết bị lưu trữ sao cho dữ liệu **vẫn còn khi kết thúc chương trình**, có thể **sử dụng nhiều lần** và **kích thước không hạn chế**.


❖ Khái niệm

- **Tập hợp thông tin** (dữ liệu) được tổ chức theo một dạng nào đó với một tên xác định.
- Một **dãy byte liên tục** (ở góc độ lưu trữ).
- Được lưu trữ trong các thiết bị lưu trữ ngoài như đĩa mềm, đĩa cứng, USB...
 - **Vẫn tồn tại** khi chương trình kết thúc.
 - **Kích thước không hạn chế** (tùy vào thiết bị lưu trữ)
- Cho phép đọc dữ liệu (**thiết bị nhập**) và ghi dữ liệu (**thiết bị xuất**).


❖ Phân loại


- Theo người sử dụng: quan tâm đến nội dung tập tin nên sẽ phân loại theo phần mở rộng
→ .EXE, .COM, .CPP, .DOC, .PPT, ...
- Theo người lập trình: tự tạo các stream tưởng minh để kết nối với tập tin xác định nên sẽ phân loại theo cách sử dụng stream trong C
→ tập tin kiểu văn bản (ứng với stream văn bản) và tập tin kiểu nhị phân (ứng với stream nhị phân).


Phân loại tập tin

❖ Tập tin kiểu văn bản (stream văn bản)


- Dãy các dòng kế tiếp nhau.
- Mỗi dòng dài tối đa 255 ký tự và kết thúc bằng ký hiệu cuối dòng (**end_of_line**).
- Dòng không phải là một chuỗi vì không được kết thúc bởi ký tự '\0'.
- Khi ghi '\n' được chuyển thành cặp ký tự **CR** (về đầu dòng, mã ASCII 13) và **LF** (qua dòng, mã ASCII 10).
- Khi đọc thì cặp **CR-LF** được chuyển thành '\n'.


Phân loại tập tin

❖ Tập tin kiểu nhị phân (stream nhị phân)

- Dữ liệu được **đọc và ghi một cách chính xác, không có sự chuyển đổi** nào cả.
- Ký tự kết thúc chuỗi **'\0'** và **end_of_line** không có ý nghĩa là cuối chuỗi và cuối dòng mà **được xử lý như mọi ký tự khác**.


Quy tắc đặt tên tập tin


Tên
(name)

Mở rộng
(extension)


- Không bắt buộc.
- Thường có 3 ký tự.
- Thường do chương trình ứng dụng tạo tập tin tự đặt

- Bắt buộc phải có.
- Hệ điều hành MS-DOS: dài tối đa 8 ký tự.
- Hệ điều hành Windows: dài tối đa 128 ký tự.
- Gồm các ký tự A đến Z, số 0 đến 9, ký tự khác như #, \$, %, ~, ^, @, (,), !, _, khoảng trắng.


Định vị tập tin

❖ Đường dẫn

- Chỉ đến một tập tin không nằm trong thư mục hiện hành. Ví dụ: **c:\data\list.txt** chỉ tập tin **list.txt** nằm trong thư mục **data** của ổ đĩa **C**.
- Trong chương trình, đường dẫn này được ghi trong chuỗi như sau: **"c:\\data\\list.txt"**
- Dấu **'\\'** biểu thị ký tự điều khiển nên để thể hiện nó ta phải thêm một dấu **'\\'** ở trước. Nhưng nếu chương trình yêu cầu nhập đường dẫn từ bàn phím thì chỉ nhập một dấu **'\\'**.


Quy trình thao tác với tập tin

- ❖ 1. Mở tập tin: tạo một stream nối kết với tập tin cần mở, stream được quản lý bởi biến con trỏ đến cấu trúc **FILE**
 - Cấu trúc được định sẵn trong **STDIO.H**
 - Các thành phần của cấu trúc này được dùng trong các thao tác xử lý tập tin.
- ❖ 2. Sử dụng tập tin (sau khi đã mở được tập tin)
 - **Đọc dữ liệu** từ tập tin đưa vào chương trình.
 - **Ghi dữ liệu** từ chương trình lên tập tin.
- ❖ 3. Đóng tập tin (sau khi sử dụng xong).

Hàm mở tập tin

FILE *fopen(const char *filename, const char *mode)


Mở tập tin có tên (đường dẫn) là chứa trong **filename** với kiểu mở **mode** (xem bảng).


- ◆Thành công: con trỏ kiểu cấu trúc **FILE**
- ◆Thất bại: **NULL** (sai quy tắc đặt tên tập tin, không tìm thấy ổ đĩa, không tìm thấy thư mục, mở tập tin chưa có để đọc, ...)


```
FILE* fp = fopen("taptin.txt", "rt");  
if (fp == NULL)  
 printf("Khong mo duoc tap tin!");
```


Đổi số mở tập tin (mode)

Đổi số Ý nghĩa

b	Mở tập tin kiểu nhị phân (binary)
t	Mở tập tin kiểu văn bản (text) (mặc định)
r	Mở tập tin chỉ để đọc dữ liệu từ tập tin. Trả về NULL nếu không tìm thấy tập tin.
w	Mở tập tin chỉ để ghi dữ liệu vào tập tin. Tập tin sẽ được tạo nếu chưa có, ngược lại dữ liệu trước đó sẽ bị xóa hết.
a	Mở tập tin chỉ để thêm (append) dữ liệu vào cuối tập tin. Tập tin sẽ được tạo nếu chưa có.
r+	Giống mode r và bổ sung thêm tính năng ghi dữ liệu và tập tin sẽ được tạo nếu chưa có.
w+	Giống mode w và bổ sung thêm tính năng đọc.
a+	Giống mode a và bổ sung thêm tính năng đọc.


Đọc và ghi dữ liệu (stdio.h)

- ❖ Thực hiện đọc/ghi dữ liệu theo các cách sau:
 - Nhập/xuất **theo định dạng**
 - Hàm: **fscanf, fprintf**
 - **Chỉ** dùng với tập tin kiểu văn bản.
 - Nhập/xuất **từng ký tự hay dòng** lên tập tin
 - Hàm: **getc, fgetc, fgets, putc, fputs**
 - **Chỉ nên** dùng với kiểu văn bản.
 - Đọc/ghi **trực tiếp** dữ liệu từ bộ nhớ lên tập tin
 - Hàm: **fread, fwrite**
 - **Chỉ** dùng với tập tin kiểu nhị phân.

Hàm xuất theo định dạng

```
int fprintf(FILE *fp, char *fmt, ...)
```


Ghi dữ liệu có chuỗi định dạng **fmt** (giống hàm printf) vào stream **fp**.

Nếu fp là **stdout** thì hàm giống printf.


◆ **Thành công**: trả về số byte ghi được.

◆ **Thất bại**: trả về **EOF** (có giá trị là -1, được định nghĩa trong **STDIO.H**, sử dụng trong tập tin có kiểu văn bản)

```
int i = 2912; int c = 'P'; float f = 17.06;
```

```
FILE* fp = fopen("taptin.txt", "wt");
```


```
if (fp != NULL)
```

```
 fprintf(fp, "%d %c %.2f\n", i, c, f);
```


Hàm nhập theo định dạng

```
int fscanf(FILE *fp, char *fmt, ...)
```


Đọc dữ liệu có chuỗi định dạng **fmt** (giống hàm scanf) từ stream **fp**.
Nếu **fp** là **stdin** thì hàm giống printf.


- ◆ **Thành công**: trả về số thành phần đọc và lưu trữ được.
- ◆ **Thất bại**: trả về **EOF**.


```
int i;  
FILE* fp = fopen("taptin.txt", "rt");  
if (fp != NULL)  
 fscanf(fp, "%d", &i);
```


Hàm nhập theo định dạng

❖ Ví dụ

- Một tập tin chứa nhiều dòng, mỗi dòng là thông tin mỗi sinh viên theo định dạng sau:
 - `<MSSV>-<Tên>(<Phái>)tab<NTNS>tab<ĐTB>`
 - Ví dụ: `0312078-H. P. Trang(Nu) 17/06/85 8.5`

❖ Đọc chuỗi thông tin phức hợp


- `%[chuỗi]`: đọc cho đến khi **không gặp** ký tự nào trong chuỗi thì dừng.
- `%[^chuỗi]`: đọc cho đến khi **gặp** một trong những ký tự trong chuỗi thì dừng.


Hàm Tách 2 Mảng

```
struct SINHVIEN {  
 char MSSV[8]; // 0312078  
 char HoTen[30]; // H. P. Trang  
 char GioiTinh[4]; // Nu  
 char NTNS[9]; // 17/06/85  
 float DiemTB; // 8.5  
};  
  
void main() {  
 SINHVIEN sv;  
 FILE *fp = fopen("dssv.txt", "rt");  
 if (fp != NULL) {  
 fscanf(fp, "%[^-]-%[^() (%[^)]))\t%[^\\t]  
 \\t%f", &sv.MSSV, &sv.HoTen,  
 &sv.GioiTinh, &sv.NTNS, &sv.DiemTB);  
 fclose(fp);  
 }  
}
```

int `getc`(FILE *`fp`) và int `fgetc`(FILE *`fp`)


Đọc một ký tự từ stream `fp`.
`getc` là macro còn `fgetc` là phiên bản hàm của macro `getc`.


- ♦ **Thành công**: trả về ký tự đọc được sau khi chuyển sang số nguyên không dấu.
- ♦ **Thất bại**: trả về **EOF** khi kết thúc stream `fp` hoặc gặp lỗi.


```
char ch;  
FILE* fp = fopen("taptin.txt", "rt");  
if (fp != NULL)  
 ch = getc(fp); // ⇔ ch = fgetc(fp);
```

Int **fgets**(char ***str**, int **n**, FILE ***fp**)


Đọc một dãy ký tự từ stream **fp** vào vùng nhớ **str**, kết thúc khi đủ **n-1** ký tự hoặc gặp ký tự xuống dòng.


- ◆Thành công: trả về **str**.
- ◆Thất bại: trả về **NULL** khi gặp lỗi hoặc gặp ký tự **EOF**.


```
char s[20];  
FILE* fp = fopen("taptin.txt", "rt");  
if (fp != NULL)  
 fgets(s, 20, fp);
```

int **putc**(int **ch**, FILE ***fp**) và int **fputc**(in **ch**, FILE ***fp**)


Ghi ký tự **ch** vào stream **fp**.
putc là macro còn **fputc** là phiên bản hàm của macro **putc**.


- ◆Thành công: trả về ký tự **ch**.
- ◆Thất bại: trả về **EOF**.


```
FILE* fp = fopen("taptin.txt", "rt");  
if (fp != NULL)  
 putc('a', fp); // hoặc fputc('a', fp);
```


Hàm xuất chuỗi

```
int fputs(const char *str, FILE *fp)
```


Ghi chuỗi ký tự **str** vào stream **fp**. Nếu **fp** là **stdout** thì **fputs** giống hàm **puts**, nhưng **puts** ghi ký tự xuống dòng.


- ◆Thành công: trả về ký tự cuối cùng đã ghi.
- ◆Thất bại: trả về **EOF**.


```
char s[] = "Kỹ thuật lập trình";  
FILE* fp = fopen("taptin.txt", "wt");  
if (fp != NULL)  
 fputs(s, fp);
```

Hàm xuất trực tiếp

```
int fwrite(void *buf, int size, int count, FILE *fp)
```


Ghi **count** mẫu tin có kích thước mỗi mẫu tin là **size** (byte) từ vùng nhớ **buf** vào stream **fp** (theo kiểu nhị phân).


- ◆ **Thành công**: trả về số lượng mẫu tin (không phải số lượng byte) đã ghi.
- ◆ **Thất bại**: số lượng nhỏ hơn **count**.


```
int a[] = {1, 2, 3};  
FILE* fp = fopen("taptin.dat", "wb");  
if (fp != NULL)  
 fwrite(a, sizeof(int), 3, fp);
```

Hàm nhập trực tiếp

```
int fread(void *buf, int size, int count, FILE *fp)
```


Đọc **count** mẫu tin có kích thước mỗi mẫu tin là **size** (byte) vào vùng nhớ **buf** từ stream **fp** (theo kiểu nhị phân).


◆ **Thành công**: trả về số lượng mẫu tin (không phải số lượng byte) thật sự đã đọc.

◆ **Thất bại**: số lượng nhỏ hơn **count** khi kết thúc stream **fp** hoặc gặp lỗi.


```
int a[5];
```


```
FILE* fp = fopen("taptin.dat", "wb");
```

```
if (fp != NULL)
```

```
 fread(a, sizeof(int), 3, fp);
```

Hàm đóng tập tin xác định

int fclose(FILE *fp)


Đóng stream **fp**.

Dữ liệu trong stream **fp** sẽ được “vét” (ghi hết lên đĩa) trước khi đóng.


◆Thành công: trả về 0.

◆Thất bại: trả về **EOF**.


```
FILE* fp = fopen("taptin.txt", "rt");
```

```
...
```

```
fclose(fp);
```

Hàm đóng tất cả stream

int fcloseall()


Đóng tất cả stream đang được mở ngoại trừ các stream chuẩn `stdin`, `stdout`, `stderr`, `stdin`, `stdout`, `stderr`.

Nên đóng từng stream thay vì đóng tất cả.


◆Thành công: trả về số lượng stream được đóng.


◆Thất bại: trả về EOF.


```
FILE* fp1 = fopen("taptin1.txt", "rt");
FILE* fp2 = fopen("taptin2.txt", "wt");
```

□ □ □

```
fcloseall();
```


“Vét” dữ liệu trong stream

- ❖ Khi chương trình kết thúc, các stream đang mở sẽ được “vét” (**flush**) và đóng lại. Tuy nhiên, ta nên đóng một các tường minh các stream sau khi sử dụng xong (nhất là các stream tập tin) để tránh các sự cố xảy ra trước khi chương trình kết thúc bình thường.
- ❖ Ta có thể “vét” dữ liệu trong stream mà không cần đóng stream đó bằng một trong hai hàm:
 - Vét stream **fp** xác định: `int fflush(FILE *fp);`
 - Vét tất cả stream đang mở: `int flushall();`


Con trỏ chỉ vị (position indicator)

❖ Khái niệm

- Được tạo tự động khi mở tập tin.
- Xác định nơi diễn ra việc đọc/ghi trong tập tin

❖ Vị trí con trỏ chỉ vị

- Khi tập tin chưa mở: ở đầu tập tin (giá trị 0).
- Khi mở tập tin:
 - Ở cuối tập tin khi mở để chèn (mode **a** hay **a+**)
 - Ở đầu tập tin (hay giá trị 0) khi mở với các mode khác (**w**, **w+**, **r**, **r+**).


Truy xuất tuần tự & ngẫu nhiên

❖ Truy xuất tuần tự (sequentially access)


- Phải đọc/ghi dữ liệu từ vị trí con trỏ chỉ vị đến vị trí $n-1$ trước khi đọc dữ liệu tại vị trí n .
- **Không cần quan tâm đến con trỏ chỉ vị** do con trỏ chỉ vị tự động chuyển sang vị trí kế tiếp sau thao tác đọc/ghi dữ liệu.

❖ Truy xuất ngẫu nhiên (random access)

- Có thể đọc/ghi tại vị trí bất kỳ trong tập tin mà không cần phải đọc/ghi toàn bộ dữ liệu trước đó → **quan tâm đến con trỏ chỉ vị.**

Hàm đặt lại vị trí con trỏ chỉ vị

void `rewind`(FILE *`fp`)


Đặt lại vị trí con trỏ chỉ vị về đầu (byte 0) tập tin `fp`.


◆ Không


```
FILE* fp = fopen("taptin.txt", "w+");  
fprintf(fp, "0123456789");  
rewind(fp);  
fprintf(fp, "*****");
```

Hàm tái định vị con trỏ chỉ vị

int fseek(FILE *fp, long offset, int origin)


Đặt vị trí con trỏ chỉ vị trong stream **fp** với vị trí **offset** so với cột mốc **origin** (**SEEK_SET** hay **0**: đầu tập tin; **SEEK_CUR** hay **1**: vị trí hiện tại; **SEEK_END** hay **2**: cuối tập tin)


- ◆Thành công: trả về 0.
- ◆Thất bại: trả về giá trị khác 0.


```
FILE* fp = fopen("taptin.txt", "w+");  
fseek(fp, 0L, SEEK_SET); // ⇔ rewind(fp);  
fseek(fp, 0L, SEEK_END); // cuối tập tin  
fseek(fp, -2L, SEEK_CUR); // lùi lại 2 vị trí
```

Hàm xác định vị trí con trỏ chỉ vị

long **ftell**(FILE ***fp**)


Hàm trả về vị trí hiện tại của con trỏ chỉ vị (tính từ vị trí đầu tiên của tập tin, tức là 0) của stream **fp**.


◆ **Thành công**: trả về vị trí hiện tại của con trỏ chỉ vị.

◆ **Thất bại**: trả về **-1L**.


```
FILE* fp = fopen("taptin.txt", "rb");  
fseek(fp, 0L, SEEK_END);  
long size = ftell(fp);  
printf("Kích thước tập tin là %ld\n", size);
```


Dấu hiệu kết thúc tập tin

❖ Khi đã biết kích thước tập tin

- Sử dụng fwrite để lưu n mẫu tin
→ kích thước = $n * \text{sizeof}(1 \text{ mẫu tin})$;
- Sử dụng hàm fseek kết hợp hàm ftell

❖ Khi chưa biết kích thước tập tin

- Hằng số EOF (= -1) (chỉ cho tập tin văn bản)
→ while ((c = fgetc(fp)) != EOF) ...
- Hàm int feof(FILE *fp) (cho cả 2 kiểu tập tin)
→ trả về số 0 nếu chưa đến cuối tập tin
→ trả về số khác 0 nếu đã đến cuối tập tin.


Các hàm quản lý tập tin

- ❖ Hàm nhập xuất tập tin (File I/O function) là các đã đề cập phần trước
 - Mở và đóng tập tin: **fopen, fclose**
 - Nhập/Xuất tập tin:
 - Theo định dạng: **fprintf, fscanf**
 - Từng ký tự hay chuỗi: **fputc, fputs, fgetc, fgets**
 - Trực tiếp từ bộ nhớ: **fwrite, fread**
- ❖ Hàm quản lý tập tin (File-Management function)
 - Xóa tập tin: **remove**
 - Đổi tên tập tin: **rename**

Hàm xóa tập tin

```
int remove(const char *filename)
```


Xóa tập tin xác định bởi **filename**.


- ◆ Thành công: trả về 0.
- ◆ Thất bại: trả về -1.


```
if (remove("c:\\vc.txt") == 0)
 printf("Tập tin vc.txt da bi xoa!");
else
 printf("Ko xoa duoc tap tin vc.txt!");
```

Hàm đổi tên tập tin

```
int rename(const char *oldname, const char *newname)
```


Đổi tên tập tin **oldname** thành **newname**.
Hai tập tin **phải cùng ổ đĩa nhưng không cần thiết phải cùng thư mục** (có thể sử dụng để di chuyển hay sao chép tập tin).


- ◆Thành công: trả về 0.
- ◆Thất bại: trả về -1.


```
if (rename("c:\\a.txt", "c:\\BT\\b.cpp") == 0)  
 printf("Doi ten tap tin thanh cong");  
else  
 printf("Doi ten tap tin that bai");
```


Bài tập lý thuyết

❖ **Bài 1:** Sự khác nhau giữa stream kiểu văn bản và stream kiểu nhị phân?


❖ **Bài 2:** Cần phải làm gì trước khi muốn truy xuất tập tin?


Bài tập lý thuyết

❖ **Bài 3:** Khi mở tập tin bằng fopen, ta cần phải xác định thông tin nào và hàm sẽ trả về cái gì?


❖ **Bài 4:** Ba phương pháp để truy xuất tập tin?

→ 1.


→ 2.

→ 3.


Bài tập lý thuyết

- ❖ Bài 5: Hai phương pháp để đọc thông tin từ tập tin là gì?
 - ➔ 1.
 - ➔ 2.
- ❖ Bài 6: Giá trị của EOF?
- ➔
- ❖ Bài 7: Ta dùng hằng ký hiệu EOF để làm gì?
- ➔


Bài tập lý thuyết

❖ **Bài 8:** Cách xác định cuối tập tin trong kiểu văn bản và kiểu nhị phân?


❖ **Bài 9:** Con trỏ chỉ vị là gì và cách thay đổi nó?


Bài tập lý thuyết

❖ **Bài 10:** Nếu mở một tập tin chưa có (bằng mode w), cho biết giá trị của con trỏ chỉ vị lúc đầu?


❖ **Bài 11:** Viết lệnh đóng tất cả các stream tập tin.


❖ **Bài 12:** Trình bày hai cách khác nhau để chuyển con trỏ chỉ vị về đầu tập tin fp.

➔ 1.


➔ 2.


Bài tập lý thuyết

❖ Bài 13: Đoạn chương trình sau có sai không?


```
void main()  
{  
 FILE *fp;  
 int c;  
 if ((fp = fopen("abc.xyz", "rb")) == NULL)  
 printf("Khong mo duoc tap abc.xyz\n");  
 else  
 {  
 while ((c = fgetc(fp)) != EOF)  
 fprintf(stdout, "%c", c);  
 fclose(fp);  
 }  
}
```


Bài tập thực hành


- ❖ **Bài 14:** Viết chương trình ghi 3 số nguyên a, b, c được nhập từ bàn phím vào một tập tin.
- ❖ **Bài 15:** Viết chương trình đọc 3 số nguyên a, b, c từ một tập tin, sau đó giải phương trình $ax^2 + bx + c = 0$ rồi ghi kết quả vào một tập tin khác.
- ❖ **Bài 16:** Viết chương trình đọc n số nguyên từ một tập tin cho trước, sau đó sắp xếp tăng dần rồi ghi kết quả vào 1 tập tin khác. Ví dụ:

4 → 4
2 5 1 4 → 1 2 4 5


Bài tập thực hành

- ❖ **Bài 17:** Viết chương trình ghi các dòng văn bản được nhập từ bàn phím lên tập tin.
- ❖ **Bài 18:** Viết chương trình in nội dung một tập tin lên màn hình.
- ❖ **Bài 19:** Viết chương trình đếm số ký tự chữ cái của tập tin và xuất kết quả ra một tập tin khác.
- ❖ **Bài 20:** Viết chương trình đếm số từ của tập tin và xuất kết quả ra một tập tin khác.
- ❖ **Bài 21:** Viết chương trình đếm số lần lặp lại của một từ trong một tập tin.


Bài tập thực hành

- ❖ **Bài 22:** Viết chương trình mở tập tin văn bản đã có trên đĩa, sao chép nó thành một tập tin văn bản mới với điều kiện là các chữ thường đổi thành chữ hoa, tất cả các ký tự khác không đổi.
- ❖ **Bài 23:** Viết chương trình ghép 2 tập tin văn bản, nội dung tập tin thứ hai được ghép sau tập tin thứ nhất.
- ❖ **Bài 24:** Viết sao sao chép một tập tin cho trước.
- ❖ **Bài 25:** Viết chương trình ghi một danh sách cấu trúc xuống tập tin sau đó đọc lên kiểm tra lại.