

Starting Out with C++ Early Objects

Tenth Edition

Chapter 13

Advanced File and I/O
Operations

Topics

- 13.1 Input and Output Streams
- 13.2 More Detailed Error Testing
- 13.3 Member Functions for Reading and Writing Files
- 13.4 Binary Files
- 13.5 Creating Records with Structures
- 13.6 Random-Access Files
- 13.7 Opening a File for Both Input and Output

13.1 Input and Output Streams

- Input Stream – data stream from which information can be read
 - Ex: `cin` and the keyboard
 - Use `istream`, `ifstream`, and `istringstream` objects to read data
- Output Stream – data stream to which information can be written
 - Ex: `cout` and computer screen
 - Use `ostream`, `ofstream`, and `ostringstream` objects to write data
- Input/Output Stream – data stream that can be both read from and written to
 - Use `fstream` objects here

File Stream Classes

- **`ifstream`** (open primarily for input), **`ofstream`** (open primarily for output), and **`fstream`** (open for either or both input and output)
- All have initialization constructors that take a filename (as a C-string) and an open mode.
- C++ 11: The filename can be a string object.
- Use **`close()`** member functions to disconnect program from an external file when access is no longer needed
 - Files should be open only while being used
 - Always close files before the program ends

File Open Modes

- File open modes specify how a file is opened and how the file can be used once it is open
- `ios::in` and `ios::out` are examples of file open modes, also called **file mode flag**
- File modes can be combined and passed as second argument of open member function

The **fstream** Object

- **fstream** object can be used for either input or output

`fstream file;`

- To use **fstream** for input, specify **ios::in** as the second argument to open

`file.open ("myfile.dat",ios::in);`

- To use **fstream** for output, specify **ios::out** as the second argument to open

`file.open ("myfile.dat",ios::out);`

File Mode Flags

Mode Flag	Meaning
ios::app	create new file, or append to end of existing file
ios::ate	go to end of existing file; write anywhere
ios::binary	read/write in binary mode (not text mode)
ios::in	open for input. Open fails if file not found
ios::out	open for output. Starts with an empty file
ios::trunc	open output. Erase/truncate file if exists

Opening a File for Input and Output

- **fstream** object can be used for both input and output at the same time
- Create the **fstream** object and specify both **ios::in** and **ios::out** as the second argument to the open member function or to the constructor

```
fstream file;  
file.open ("myfile.dat",  
ios::in|ios::out);
```

Opening Files with Constructors

- Stream constructors have overloaded versions that take the same parameters as `open`
- These constructors open the file, eliminating the need for a separate call to `open`

```
fstream inFile("myfile.dat",
 ios::in);
```

File Open Modes

- **`ifstream`, `ofstream`, and `fstream`** have default file open modes defined for them, hence the second parameter to their **`open`** member function is optional
- Defaults:
 - `ifstream`** – open for input
 - `ofstream`** – open for output
 - `fstream`** – open for both input and output

Output Formatting with I/O Manipulators

- Can format with I/O manipulators. They work with file objects just like they work with `cout`
- Can format with formatting member functions
- The `ostringstream` class allows in-memory formatting into a string object before writing to a file

I/O Manipulators 1 of 2

Manipulator	Meaning
left, right	left or right justify output
oct, dec, hex	display output in octal, decimal, or hexadecimal
endl, flush	write newline (endl only) and flush output
showpos, noshowpos	do, do not show leading + with non-negative numbers
showpoint, noshowpoint	do, do not show decimal point and trailing zeroes

I/O Manipulators 2 of 2

Manipulator	Meaning
fixed, scientific	use fixed or scientific notation for floating-point numbers
setw (n)	sets minimum field output width to n
setprecision (n)	sets floating-point precision to n
setfill (ch)	uses ch as fill character

ostringstream Formatting 1 of 3

- 1) To format output into an in-memory string object, include the **sstream** header file and create an **ostringstream** object

```
#include <sstream>
ostringstream outStr;
```

sstream Formatting 2 of 3

- 2) Write to the `ostringstream` object using I/O manipulators, all other stream member functions:

```
outStr << showpoint << fixed  
 << setprecision(2)  
 << '$' << amount;
```

sstream Formatting 3 of 3

- 3) Access the C-string inside the `ostringstream` object by calling its `str` member function

```
cout << outStr.str();
```

13.2 More Detailed Error Testing

- Stream objects have error bits (flags) that are set by every operation to indicate success or failure of the operation, and the status of the stream
- Stream member functions report on the settings of the flags

Error State Bits

Examine error state bits to determine file stream status

Bits	When does it occur?
ios::eofbit	set when end of file detected
ios::failbit	set when operation failed
ios::hardfail	set when an irrecoverable error occurred
ios::badbit	set when invalid operation attempted
ios::goodbit	set when no other bits are set

Error Bit Reporting Functions

Function	Return value or purpose
<code>eof()</code>	true if <code>eofbit</code> set, false otherwise
<code>fail()</code>	true if <code>failbit</code> or <code>hardfail</code> set, false otherwise
<code>bad()</code>	true if <code>badbit</code> set, false otherwise
<code>good()</code>	true if <code>goodbit</code> set, false otherwise
<code>clear()</code>	clear all flags (no arguments), or clear a specific flag

Detecting File Operation Errors

- The file stream is set to true if a file operation succeeds. It is set to false when a file operation fails
- You can test the status of the stream by testing the file handle :

```
inFile.open("myfile");  
if (!inFile)  
{ cout << "Can't open file";  
exit(1);  
}
```

13.3 Member Functions for Reading and Writing Files

Unlike the extraction operator `>>`, these reading functions do not skip whitespace:

`getline`: read a line of input

`get, peek`: read a single character

`seekg`: go to a location in input file

getline Member Function

getline(source, dest, stopChar)

- source**: stream being read from
- dest**: string to hold the text from source
- stopChar**: Terminator character.
Optional, default is '\n'

Single Character Input 1 of 2

get()

Read a single character from the input stream and return the character. Does not skip whitespace.

```
ifstream inFile; char ch;  
inFile.open("myFile");  
ch = inFile.get();  
cout << "Got: " << ch;
```

Single Character Input 2 of 2

`get(char &ch)`

Read a single character from the input stream and put it in `ch`. Does not skip whitespace.

```
ifstream inFile; char ch;  
inFile.open("myFile");  
inFile.get(ch);  
cout << "Got: " << ch;
```

Single Character Input, with a Difference

peek()

Read a single character from the input stream
but do not remove the character from the input stream. Does not skip whitespace.

```
ifstream inFile;  char ch;  
inFile.open("myFile");  
ch = inFile.peek();  
cout << "Got: " << ch;  
ch = inFile.peek();  
cout << "Got: " << ch;//same output
```

Single Character Output

- **put(int c)**

Output a character to a file. The integer code of the character is passed to **put**

- Example

```
ofstream outFile;  
outFile.open("myfile");  
outFile.put('G');
```

Example of Single Character I/O

To copy an input file to an output file

```
char ch; infile.get(ch);  
  
while (!infile.fail())  
{ outfile.put(ch);  
 infile.get(ch);  
  
}  
infile.close();  
outfile.close();
```

Moving About in Input Files

`seekg(offset, place)`

Move to a given `offset` relative to a given `place` in the file

- `offset`: number of bytes from `place`, specified as a `long`
- `place`: location in file from which to compute offset
 - `ios::beg`: beginning of file
 - `ios::end`: end of the file
 - `ios::cur`: current position in file

Rewinding a File

- To move to the beginning of file, seek to an offset of zero from beginning of file

```
inFile.seekg(0L, ios::beg);
```

- Error or eof bits will block seeking to the beginning of file. Clear bits first, then seek:

```
inFile.clear();
```

```
inFile.seekg(0L, ios::beg);
```

13.4 Binary Files

- **Binary files** store data in the same format that a computer uses in main memory
- **Text files** store data in which numeric values have been converted into strings of ASCII characters
- Files are opened in text mode (as text files) by default

Using Binary Files

- Pass the `ios::binary` flag to the `open` member function to open a file in binary mode

```
infile.open("myfile.dat",ios::binary);
```

- Reading and writing of binary files requires special `read` and `write` member functions

```
read(char *buffer, int numberBytes)  
write(char *buffer, int numberBytes)
```

Using `read` and `write`

```
read(char *buffer, int numberBytes)
write(char *buffer, int numberBytes)
```

- **buffer**: holds an array of bytes to transfer between memory and the file
- **numberBytes**: the number of bytes to transfer

Address of the buffer may need to be cast to
`char *` using `reinterpret_cast <char *>`

Using `write`

To write an array of 2 doubles to a binary file

```
ofstream oFile("myfile",ios::binary);  
double d[2] = {12.3, 34.5};  
ofile.write(reinterpret_cast<char*>(d),  
 sizeof(d));
```

Using `read`

To read two 2 doubles from a binary file into an array

```
ifstream inFile("myfile", ios::binary);
const int DSIZE = 10;
double data[DSIZE];
inFile.read(
 reinterpret_cast<char*>(data) ,
 2*sizeof(double));
// only data[0] and data[1] contain
// values
```

13.5 Creating Records with Structures 1 of 2

- You can write structures to and read structures from files
- To work with structures and files,
 - use **binary** file flag upon open
 - use **read**, **write** member functions

Creating Records with Structures 2 of 2

```
struct TestScore
{
 int studentId;
 double score;
 char grade;
};

TestScore test1[20];
...
// write out test1 array to a file
gradeFile.write(
 reinterpret_cast<char*>(test1), sizeof(test1));
```

Notes on Structures Written to Files

- Structures to be written to a file must not contain pointers
- Since string objects use pointers and dynamic memory internally, structures to be written to a file must not contain any string objects. Use **char** arrays instead.

13.6 Random-Access Files

- **Sequential access:** start at beginning of file and go through the data in file, in order, to the end of the file
 - to access 100th entry in file, go through 99 preceding entries first
- **Random access:** access data in a file in any order
 - can access 100th entry directly

Random Access Member Functions

- **seekg** (seek get): used with input files
- **seekp** (seek put): used with output files

Both are used to go to a specific position in a file

Random Access Member Functions 1 of 2

seekg(offset,place)
seekp(offset,place)

offset: long integer specifying number of bytes to move

place: starting point for the move, specified by **ios::beg**, **ios::cur** or **ios::end**

Random-Access Member Functions 2 of 2

Examples:

```
// Set read position 25 bytes  
// after beginning of file  
inData.seekg(25L, ios::beg);  
  
// Set write position 10 bytes  
// before current position  
outData.seekp(-10L, ios::cur);
```

Random Access Information

- **tellg** member function: return current byte position in input file, as a **long**

```
long whereAmI;  
whereAmI = inFile.tellg();
```

- **tellp** member function: return current byte position in output file, as a **long**

```
whereAmI = outFile.tellp();
```

13.7 Opening a File for Both Input and Output

- A file can be open for input and output simultaneously
- Supports updating a file:
 - read data from file into memory
 - update data
 - write data back to file
- Use **fstream** for file object definition:

```
fstream gradeList("grades.dat",
 ios::in | ios::out);
```

Copyright

