

Chapter 12

Streams and File I/O

Learning Objectives

- ◆ I/O Streams
 - ◆ File I/O
 - ◆ Character I/O
- ◆ Tools for Stream I/O
 - ◆ File names as input
 - ◆ Formatting output, flag settings
- ◆ Stream Hierarchies
 - ◆ Preview of inheritance
- ◆ Random Access to Files

Introduction

- ❖ Streams

- ❖ Special objects
 - ❖ Deliver program input and output

- ❖ File I/O

- ❖ Uses inheritance
 - ❖ Not covered until chapter 14
 - ❖ File I/O very useful, so covered here

Streams

- ❖ A flow of characters

- ❖ Input stream

- ❖ Flow into program

- ❖ Can come from keyboard

- ❖ Can come from file

- ❖ Output stream

- ❖ Flow out of program

- ❖ Can go to screen

- ❖ Can go to file

Streams Usage

- ◊ We've used streams already
 - ◊ cin
 - ◊ Input stream object connected to keyboard
 - ◊ cout
 - ◊ Output stream object connected to screen
- ◊ Can define other streams
 - ◊ To or from files
 - ◊ Used similarly as cin, cout

Streams Usage Like cin, cout

- ◊ Consider:

- ◊ Given program defines stream `inStream` that comes from some file:

```
int theNumber;  
inStream >> theNumber;
```

- ◊ Reads value from stream, assigned to *theNumber*

- ◊ Program defines stream `outStream` that goes to some file
`outStream << "theNumber is " << theNumber;`

- ◊ Writes value to stream, which goes to file

Files

- ❖ We'll use text files
- ❖ Reading from file
 - ❖ When program takes input
- ❖ Writing to file
 - ❖ When program sends output
- ❖ Start at beginning of file to end
 - ❖ Other methods available
 - ❖ We'll discuss this simple text file access here

File Connection

- ◊ Must first connect *file* to *stream object*
- ◊ For input:
 - ◊ File → **ifstream** object
- ◊ For output:
 - ◊ File → **ofstream** object
- ◊ Classes **ifstream** and **ofstream**
 - ◊ Defined in library <fstream>
 - ◊ Named in std namespace

File I/O Libraries

- ❖ To allow both file input and output in your program:

```
#include <fstream>
using namespace std;
```

OR

```
#include <fstream>
using std::ifstream;
using std::ofstream;
```

Declaring Streams

- ◊ Stream must be declared like any other class variable:

```
ifstream inStream;  
ofstream outStream;
```

- ◊ Must then "connect" to file:

```
inStream.open("infile.txt");
```

- ◊ Called "opening the file"
- ◊ Uses member function *open*
- ◊ Can specify complete pathname

Streams Usage

- ❖ Once declared → use normally!

```
int oneNumber, anotherNumber;  
inStream >> oneNumber >> anotherNumber;
```

- ❖ Output stream similar:

```
ofstream outStream;  
outStream.open("outfile.txt");  
outStream << "oneNumber = " << oneNumber  
 << " anotherNumber = "  
 << anotherNumber;
```

- ❖ Sends items to output file

File Names

- ❖ Programs and files
- ❖ Files have two names to our programs
 - ❖ External file name
 - ❖ Also called "physical file name"
 - ❖ Like "infile.txt"
 - ❖ Sometimes considered "real file name"
 - ❖ Used only once in program (to open)
 - ❖ Stream name
 - ❖ Also called "logical file name"
 - ❖ Program uses this name for all file activity

Closing Files

- ❖ Files should be closed
 - ❖ When program completed getting input or sending output
 - ❖ Disconnects stream from file
 - ❖ In action:

```
inStream.close();
outStream.close();
```

 - ❖ Note no arguments
- ❖ Files automatically close when program ends

File Flush

- ❖ Output often "buffered"
 - ❖ Temporarily stored before written to file
 - ❖ Written in "groups"
- ❖ Occasionally might need to force writing:
`outStream.flush();`
 - ❖ Member function *flush*, for all output streams
 - ❖ All buffered output is physically written
- ❖ Closing file automatically calls `flush()`

```
1) #include <fstream>
2) using std::ifstream;
3) using std::ofstream;
4) using std::endl;
5) int main( )
6) {
7) ifstream inStream;
8) ofstream outStream;

9) inStream.open("infile.txt");
10) outStream.open("outfile.txt");
11) int first, second, third;
12) inStream >> first >> second >> third;
13) outStream << "The sum of the first 3\n" << "numbers in
14) infile.txt\n" << "is " << (first + second + third) << endl;
15) inStream.close( );
16) outStream.close( );
17) return 0;
}
```

Simple File I/O

Infile:
1
2
3
4

Outfile=?

Simple File I/O

SAMPLE DIALOGUE

*There is no output to the screen
and no input from the keyboard.*

infile.txt

(Not changed by program)

1
2
3
4

outfile.txt

(After program is run)

The sum of the first 3
numbers in infile.txt
is 6

Appending to a File

- ❖ Standard open operation begins with empty file
 - ❖ Even if file exists → contents lost
- ❖ Open for append:

```
ofstream outStream;  
outStream.open("important.txt", ios::app);
```

 - ❖ If file doesn't exist → creates it
 - ❖ If file exists → appends to end
 - ❖ 2nd argument is class **ios** defined constant
 - ❖ In <iostream> library, std namespace

Alternative Syntax for File Opens

- ◊ Can specify filename at declaration
 - ◊ Passed as argument to constructor
- ◊

```
ifstream inStream;
inStream.open("infile.txt");
```

EQUIVALENT TO:

```
ifstream inStream("infile.txt");
```

Checking File Open Success

- ❖ File opens could fail
 - ❖ If input file doesn't exist
 - ❖ No write permissions to output file
 - ❖ Unexpected results
- ❖ Member function **fail()**
 - ❖ Place call to fail() to check stream operation success

```
inStream.open("stuff.txt");
if (inStream.fail())
{
 cout << "File open failed.\n";
 exit(1);
}
```

Character I/O with Files

- ❖ All cin and cout character I/O same for files!
- ❖ Member functions work same:
 - ❖ get, getline
 - ❖ put, putback,
 - ❖ peek, ignore

Checking End of File

- ❖ Use loop to process file until end
 - ❖ Typical approach
- ❖ Two ways to test for end of file
 - ❖ Member function eof()

```
inStream.get(next);
while (!inStream.eof())
{
 cout << next;
 inStream.get(next);
}
```

- ❖ Reads each character until file ends
- ❖ eof() member function returns bool

End of File Check with Read

◆ Second method

- ◆ read operation returns bool value!
(inStream >> next)
 - ◆ Expression returns true if read successful
 - ◆ Returns false if attempt to read beyond end of file

◆ In action:

```
double next, sum = 0;  
while (inStream >> next)  
 sum = sum + next;  
cout << "the sum is " << sum << endl;
```

Tools: File Names as Input

- ◊ Stream open operation
 - ◊ Argument to open() is string type
 - ◊ Can be literal (used so far) or variable

```
char fileName[16];
ifstream inStream;
cout << "Enter file name: ";
cin >> fileName;
inStream.open(fileName);
```

- ◊ Provides more flexibility

```
1) int main( )
2) {
3) ifstream fin;
4) ofstream fout;
5)
6) fin.open("story.txt");
7) if (fin.fail())
8) {
9) cout << "Input file opening failed.\n";
10) exit(1);
11)
12) fout.open("numstory.txt");
13) if (fout.fail())
14) {
15) cout << "Output file opening failed.\n";
16) exit(1);
17) char next;
18) int n = 1;
19) fin.get(next);
20) fout << n << " ";
21) while (! fin.eof( ))
22) {
23) fout << next;
24) if (next == '\n')
25) {
26) n++;
27) fout << n << ' ';
28) }
29) fin.get(next);
30) }
31) fin.close( );
32) fout.close( );
33) return 0;
34) } //
```

Formatting Output with Stream Functions

- ◊ Recall chapter 1 "magic formula":

```
cout.setf(ios::fixed);  
cout.setf(ios::showpoint);  
cout.precision(2);
```

- ◊ Outputs numbers in "money" form (12.52)
- ◊ Can use on any output stream

- ◊ *File streams* have same member functions as **COUT** object

Output Member Functions

- ◊ Consider:

```
outStream.setf(ios::fixed);  
outStream.setf(ios::showpoint);  
outStream.precision(2);
```

- ◊ Member function precision(x)

 - ◊ Decimals written with "x" digits after decimal

- ◊ Member function setf()

 - ◊ Allows multitude of output flags to be set

More Output Member Functions

- ◊ Consider:

```
outStream.width(5);
```

- ◊ Member function width(x)

- ◊ Sets width to "x" for outputted value
- ◊ Only affects "next" value outputted
- ◊ Must set width before each value in order to affect all
 - ◊ Typical to have "varying" widths
 - ◊ To form "columns"

Flags

- ❖ Recall: member function setf()
 - ❖ Sets condition of output flags
- ❖ All output streams have setf() member
- ❖ Flags are constants in class ios
 - ❖ In library <iostream>, std namespace

setf() Examples

- ◆ Common flag constants:

- ◆ `outStream.setf(ios::fixed);`
 - ◆ Sets fixed-point notation (decimal)
 - ◆ `outStream.setf(ios::showPoint)`
 - ◆ Always include decimal point
 - ◆ `outStream.setf(ios::right);`
 - ◆ Sets right-justification

- ◆ Set multiple flags with one call:

`outStream.setf(ios::fixed | ios::showpoint | ios::right);`

Manipulators

- ❖ Manipulator defined:
"A function called in nontraditional way"
- ❖ Can have arguments
- ❖ Placed after insertion operator
- ❖ Do same things as member functions!
 - ❖ In different way
 - ❖ Common to use both "together"
- ❖ `setw()` and `setprecision()` are in
library `<iomanip>`, std namespace

Manipulator Example: setw()

- ◊ setw() manipulator:

```
cout << "Start" << setw(4) << 10  
 << setw(4) << 20 << setw(6) << 30;
```

- ◊ Results in:

```
Start 10 20 30
```

- ◊ Note: setw() affects only **NEXT** outputted value

- ◊ Must include setw() manipulator before each outputted item to affect all

Manipulator setprecision()

- ◊ setprecision() manipulator:

```
cout.setf(ios::fixed | ios::showpoint);
cout << "$" << setprecision(2) << 10.3 << " "
<< "$" << 20.5 << endl;
```

- ◊ Results in:

\$10.30 \$20.50

Saving Flag Settings

- ❖ Flag settings "stay" until changed
- ❖ Precision and setf flags can be saved and restored
 - ❖ Function precision() returns current setting if called with no arguments
 - ❖ Member function flags() provides similar capability

Saving Flag Settings Example

- ◆ void outputStuff(ofstream& outStream){
 int precisionSetting = outStream.precision();
 long flagSettings = outStream.flags();
 outStream.setf(ios::fixed | ios::showpoint);
 outStream.precision(2);
 outStream.precision(precisionSetting);
 outStream.flags(flagSettings);
}
- ◆ Function to save & restore "typical" settings
 - ◆ Call: outputStuff(myStream);

Restoring Default setf Settings

- ❖ Can also restore default settings:
`cout.setf(0, ios::floatfield);`
- ❖ Not necessarily the "last" setting!
- ❖ Default values are implementation-dependent
- ❖ Does not reset precision settings
 - ❖ Only setf settings

Stream Hierarchies

http://en.cppreference.com/w/cpp/io/basic_ifstream

❖ Class Relationships

- ❖ "Derived from"
 - ❖ One class obtained from another class
 - ❖ Then features are "added"
- ❖ Example:
 - ❖ *Input file* streams class is derived from class of *all* input streams
 - ❖ It then adds open and close member functions
 - ❖ i.e.: ifstream is derived from istream

Class Inheritance "Real" Example

- ◊ Class of all convertibles is derived from class of all automobiles
 - ◊ Every convertible is an automobile
 - ◊ Convertible "adds features" to automobile

Stream Class Inheritance

- ◊ Consider:
- ◊ If D is derived class of class B →
 - ◊ All objects of type D are also of type B
 - ◊ e.g., A convertible is also an automobile
- ◊ Regarding streams:
 - ◊ An ifstream object is also an istream object
 - ◊ Should use istream objects for parameters
 - ◊ More objects can be plugged in!

Stream Class Inheritance Example

```
void twoSumVersion1(ifstream& sourceFile)//ifstream with an 'f'  
{  
 int n1, n2;  
 sourceFile >> n1 >> n2;  
 cout << n1 << " + " << n2 << " = " << (n1 + n2) << endl;  
}
```

and

```
void twoSumVersion2(istream& sourceFile)//istream without an 'f'  
{  
 int n1, n2;  
 sourceFile >> n1 >> n2;  
 cout << n1 << " + " << n2 << " = " << (n1 + n2) << endl;  
}
```

Stream Class Inheritance Example Calls

- ❖ Considering previous functions:

```
// ifstream fileIn;
```

```
// istream cin;
```

- ❖ twoSumVersion1(fileIn); // Legal!

- ❖ twoSumVersion1(cin); // **ILLEGAL!**

- ❖ Because cin is not of type ifstream!

- ❖ twoSumVersion2(fileIn); // Legal!

- ❖ twoSumVersion2(cin); // Legal!

- ❖ More versatile

- ❖ istream parameter accepts both objects

stringstream

- ❖ The **stringstream** class is another example of inheritance
 - ❖ Derived from the **iostream** class
 - ❖ Allows you to perform stream operations to or from a **string**, similar to how you perform stream operations from cin or from a file
 - ❖ Shares or *inherits* the same methods
- ❖ Useful for converting strings to other data types and vice versa

Using stringstream

- ❖ To use

```
#include <sstream>  
using std::stringstream;
```

- ❖ Create an object of type stringstream

```
stringstream ss;
```

- ❖ To clear and initialize to blank

```
ss.clear( );  
ss.str("");
```

- ❖ To create a string from other variables

```
ss << c << " " << num; // c is a char, num is an int
```

Using stringstream

- ❖ To extract variables from a string

```
ss << "x 10";  
  
ss >> c >> num;  
  
// c is set to 'x' and num is set to 10
```

- This class is sometimes useful when reading a string from some source and extracting fields from the string

stringstream Demo

- 1) //Demonstration of the stringstream class. This program takes
- 2) //a string with a name followed by scores. It uses a
- 3) //stringstream to extract the name as a string, the scores
- 4) //as integers, then calculates the average score. The name
- 5) //and average are placed into a new string.

- 6) #include <iostream>
- 7) #include <string>
- 8) #include <sstream>

- 9) using namespace std;

http://en.cppreference.com/w/cpp/io/basic_stringstream

stringstream demo

```
1) int main( )
2) {
3) stringstream ss;
4) string scores = "Luigi 70 100 90";
5) // Clear the stringstream
6) ss.str("");
7) ss.clear();
8) // Put the scores into the stringstream
9) ss << scores;

10) // Extract the name and average the scores
11) string name = "";
12) int total = 0, count = 0, average = 0;
13) int score;
14) ss >> name; // Read the name
15) while (ss >> score) // Read until the end of string
16) {
17) count++;
18) total += score;
19) }
20)
```

```
21) if (count > 0)
22) {
23) average = total / count;
24) }

25) // Clear the stringstream
26) ss.clear();
27) ss.str("");
28) // Put in the name and average
29) ss << "Name: " << name << "
 Average: " << average;

30) // Output as a string
31) cout << ss.str() << endl;

32) return 0;
33) }
```

Random Access to Files

- ◊ Sequential Access

- ◊ Most commonly used

- ◊ Random Access

- ◊ Rapid access to records
 - ◊ Perhaps very large database
 - ◊ Access "randomly" to any part of file
 - ◊ Use `fstream` objects
 - ◊ input and output

Random Access Tools

- ❖ Opens same as istream or ostream
 - ❖ Adds second argument
 - ❖ `fstream rwStream;`
`rwStream.open("stuff", ios::in | ios:: out);`
 - ❖ Opens with read and write capability
- ❖ Move about in file
 - ❖ `rwStream.seekp(1000);`
 - ❖ Positions put-pointer at 1000th byte
 - ❖ `rwStream.seekg(1000);`
 - ❖ Positions get-pointer at 1000th byte

```
1) #include <iostream>
2) #include <string>
3) #include <sstream>
4) int main()
5) {
6) std::string str = "Hello, world";
7) std::istringstream in(str);
8) std::string word1, word2;
9)
10) in >> word1;
11) in.seekg(0); // rewind
12) in >> word2;
13)
14) std::cout << "word1 = " << word1 << '\n'
15) << "word2 = " << word2 << '\n';
16) }
```

Output= ?

Output:

word1 = Hello,
word2 = Hello,

Random Access Sizes

- ◊ To move about → must know sizes
 - ◊ sizeof() operator determines number of bytes required for an object:
sizeof(s) // Where s is string s = "Hello"
sizeof(10)
sizeof(double)
sizeof(myObject)
 - ◊ Position put-pointer at 100th record of objects:

```
rwStream.seekp(100*sizeof(myObject) - 1);
```

Summary 1

- ◊ Streams connect to files with open operation
- ◊ Member function fail() checks successes
- ◊ Stream member functions format output
 - ◊ e.g., width, setf, precision
 - ◊ Same usage for cout (screen) or files
- ◊ Stream types can be formal parameters
 - ◊ But must be call-by-reference

Summary 2

- ◆ istream (no "f") parameters accept cin or ifstream objects as arguments
- ◆ ostream (no "f") parameters accept cout or ofstream objects as arguments
- ◆ Member function eof
 - ◆ Used to test for end of input file
- ◆ Streams use inheritance to share common methods and variables in an “is-a” relationship between classes

Binary file copy

```
1) #include<...>
2) int main(int argc, char *argv[])
3) {
4) //Open an input and output stream in binary mode
5) ifstream in("myimage.jpg",ios::binary);
6) ofstream out("myimage1.jpg",ios::binary);

7) if(in.is_open() && out.is_open())
8) {
9) while(!in.eof())
10) {
11) out.put(in.get());
12) }
13) }
14) //Close both files
15) in.close();
16) out.close();
17) }
```

Any better ways?

```

1) class Student
2) {
3) char name[20];
4) int mark;
5) public:
6) void GetStudentData();
7) void ShowStudentData();
8) };
9)
10) void Student :: GetStudentData()
11) {
12) cout << "Enter Student Name:" << endl;
13) cin >> name;
14) cout << "Enter Student Mark:" << endl;
15) cin >> mark;
16) }
17)
18) void Student :: ShowStudentData()
19) {
20) cout << "Student Details are:" << endl;
21) cout << "Name: " << name << endl
22) << "Mark: " << mark << endl;
23) }
24)
25) int main(int argc, char *argv[])
26) {
27) char ans='y';
28) Student sobj;
29) ofstream out("student.dat", ios::app); //open in append mode
30)
31) if(out.is_open()) {
32) //Loop will continue until something other then y is entered
33) while( ans == 'y') {
34) cout << endl << "Continue ?";
35) cin >> ans;
36) if(ans == 'y')
37) sobj.GetStudentData();
38) out.write((char*) & sobj, sizeof(sobj));
39) }
40) }
41) out.close();
42)
43) ifstream in("student.dat");
44) if(in.is_open())
45) while(!in.eof())
46) in.read((char*) &sobj, sizeof(sobj));
47) sobj.ShowStudentData();
48)
49)
50)
51) in.close();
52) return true;
53)

```

Reading and Writing Complex Data

```
1) #include <fstream.h>
2) class Data {
3) int key;
4) double value;
5) };
6) ...
7) Data x;
8) Data *y = new Data[10];
9) ...
10) fstream myFile ("data.bin", ios::in | ios::out | ios::binary);
11) myFile.seekp (location1);
12) myFile.write ((char*)&x, sizeof (Data));
13) ...
14) myFile.seekg (0);
15) myFile.read ((char*)y, sizeof (Data) * 10);
16) ...
17) myFile.close();
18) ...
```

C Run-Time Library Reference

- ◊ The main categories of Microsoft run-time library routines are:

Argument Access	Buffer Manipulation
Byte Classification	Character Classification
Data Alignment	Data Conversion
Debug Routines	Directory Control
Error Handling (CRT)	Exception Handling Routines
File Handling	Floating-Point Support
Input and Output	Internationalization
Memory Allocation	Process and Environment Control
Robustness	Run-Time Error Checking
Searching and Sorting	String Manipulation (CRT)
System Calls	Time Management

Directory Control

Routine	Use
<u>_chdir, _wchdir</u>	Change current working directory
<u>_chdrive</u>	Change current drive
<u>_getcwd, _wgetcwd</u>	Get current working directory for default drive
<u>_getdcwd, _wgetdcwd</u>	Get current working directory for specified drive
<u>_getdiskfree</u>	Populates a _diskfree_t structure with information about a disk drive. A red rounded rectangular button with a white arrow pointing left and the text "Take a look at" in white.
<u>_getdrive</u>	Get current (default) drive
<u>_getdrives</u>	Returns a bitmask representing the currently available disk drives.
<u>_mkdir, _wmkdir</u>	Make new directory
<u>_rmdir, _wrmdir</u>	Remove directory
<u>_searchenv,</u> <u>_wsearchenv, _searchenv_s, _wsearchenv_s</u>	Search for given file on specified paths

File Handling

Routine	Use
<u>chsize</u> <u>chsize_s</u>	Change file size
<u>filelength</u> , <u>filelengthi64</u>	Get file length
<u>fstat</u> , <u>Sample stat64</u> , <u>fstat64i32</u> <u>check64</u> , <u>fstat64i32</u>	Get file-status information on descriptor
<u>get_osfhandle</u>	Return operating-system file handle associated with existing C run-time file descriptor
<u>isatty</u>	Check for character device
<u>locking</u>	Lock areas of file
<u>open_osfhandle</u>	Associate C run-time file descriptor with existing operating-system file handle
<u>setmode</u>	Set file-translation mode

```

1) // crt_fstat.c
2) // This program uses _fstat to report
3) // the size of a file named F_STAT.OUT.
4)
5) #include <io.h>
6) #include <fcntl.h>
7) #include <time.h>
8) #include <sys/types.h>
9) #include <sys/stat.h>
10) #include <stdio.h>
11) #include <stdlib.h>
12) #include <string.h>
13) #include <errno.h>
14) #include <share.h>
15)
16) int main( void )
17) {
18) struct _stat buf;
19) int fd, result;
20) char buffer[] = "A line to output";
21) char timebuf[26];
22) errno_t err;
23)
24) _sopen_s( &fd,
25) "f_stat.out",
26) _O_CREAT | _O_WRONLY | _O_TRUNC,
27) _SH_DENYNO,
28) _S_IREAD | _S_IWRITE );
29) if( fd != -1 )
30) _write( fd, buffer, strlen( buffer ) );
31) // Get data associated with "fd":
32) result = _fstat( fd, &buf );
33)
34) // Check if statistics are valid:
35) if( result != 0 )
36) {
37) if (errno == EBADF)
38) printf( "Bad file descriptor.\n" );
39) else if (errno == EINVAL)
40) printf( "Invalid argument to _fstat.\n" );
41) }
42) else
43) {
44) printf( "File size : %ld\n", buf.st_size );
45) err = ctime_s(timebuf, 26, &buf.st_mtime);
46) if (err)
47) {
48) printf("Invalid argument to ctime_s.");
49) exit(1);
50) }
51) printf( "Time modified : %s", timebuf );
52) }
53) _close( fd );
54) }

```

Determine the size of a file

◊ Ver 1:

```
1) ifstream file( "example.txt", ios::binary | ios::ate);  
2) return file.tellg();
```

◊ Ver 2:

```
1) std::streampos fileSize( const char* filePath )  
2){  
3) std::streampos fsize = 0;  
4) std::ifstream file( filePath, std::ios::binary );  
5) fsize = file.tellg();  
6) file.seekg( 0, std::ios::end );  
7) fsize = file.tellg() - fsize;  
8) file.close();  
9) return fsize;  
10)}
```

Copy a directory (folder)

- ❖ Can you write one?

Folder copy: system command

- 1) #include <csystem>
- 2) system("copy c:\users\ e:\Backup\");

Folder copy: Boost version

```
1) #include <iostream>
2) #include "boost/filesystem.hpp"
3) int main(int argc, char *argv[])
4) {
5) boost::filesystem::path path1("/usr/local/include"); // your source path
6) boost::filesystem::path::iterator pathI = path1.begin();
7) while (pathI != path1.end())
8) {
9) std::cout << *pathI << std::endl; // here you could copy the file or
10) // create a directory
11) ++pathI;
12) }
13) return 0;
14) }
```

http://www.boost.org/doc/libs/1_42_0/libs/filesystem/doc/index.htm