

```

//Programa que lee y escribe vectores desde fichero y //calcula
la media (ficheros binarios)

#include <iostream.h>
#include <stdlib.h>
#include <fstream.h>
#include <string>

const int MAXIMO=200;
typedef float Vector[MAXIMO];

int F_LeerVectorBinario(ifstream &f, Vector v);
void F_EscribirVectorBinario(ofstream &f, Vector v, int tam);
void MostrarVector(Vector v, int tam);
void ProcesarDatos(Vector v, int tam, float &media)

int F_LeerVectorBinario(ifstream &f, Vector v)
{
 int i=0;

 while( f.read((char *)(&v[i]),sizeof(v[i])) && i < MAXIMO)
 {
 i++;
 }

 return(i);
}
void F_EscribirVectorBinario(ofstream &f, Vector v, int tam)
{
 int i;

 for (i = 0; i < tam ; i++)
 f.write((char *)(&v[i]),sizeof(v[i]));
 return;
}

void MostrarVector(Vector v, int tam)
{
 int i;

 cout << "El vector es:\n";
 for (i = 0; i < tam ; i++)
 cout << v[i] << ' ';

 return;
}

```

```

void ProcesarDatos(Vector v, int tam, float &media)
{
 int i;

 media = 0;
 for (i = 0; i < tam ; i++)
 media += v[i];
 media = media / tam;
 return;
}

int LeerDatos(Vector v)
{
 bool fin=false;
 int i=0;
 float a;

 do
 {
 cin >> a;
 if ( a < 0 || (i >= MAXIMO))
 fin = true;
 else
 {
 v[i] = a;
 i++;
 }
 }while(fin != true);

 return i;
}
int main()
{
 Vector v;

 int tam;
 int opcion;
 ifstream f;
 ofstream fout;
 float media;
 string nombrefichero;

 cout << " Este programa lee un vector de fichero\n";
 cout << "Introduce opcion a realizar\n";
 cout << "0. Leer datos desde teclado" << endl;
 cout << "1. Leer desde fichero" << endl;

 cin >> opcion;
 switch(opcion)
 {
 case 0:
 cout << "Introduce los elementos del vector";
 cout << "Numero negativo para terminar";
 tam=LeerDatos(v);
 MostrarVector(v, tam);
 break;
 }
}

```

```
 case 1:
 cout << "Nombre del fichero a leer\n";
 cin >> nombrefichero;
 f.open(nombrefichero.c_str());
 if (!f)
 cout << "Error abriendo fichero\n";
 else {
 tam=F_LeerVectorBinario(f,v);
 MostrarVector(v,tam);
 }
 break;

 default: cout << "opcion no valida";
}

ProcesarDatos(v,tam,media);

cout << "La media calculada es: " << media << endl;
cout << "Nombre de fichero de salida\n";
cin >> nombrefichero;
fout.open(nombrefichero.c_str());
if (!fout)
 cout << "Error creando fichero\n";
else
{
 F_EscribirVectorBinario(fout,v,tam);
 fout.close();
}

system("PAUSE");
return 0;
}
```