

C++ Streams/File Handling

File Handling

- **▶** Text vs binary file
- ► C++ handles files using Streams
- ► C++ provides different file opening mode to perform read and write operations

C++ Streams

File Opening Modes

File Opening Modes	Meaning
ios::out	open file for output/writing. It create file if file does not exists
ios::in	open file for input/reading
ios::app	seek to end before every write/ append
ios::ate	seek to end before every immediately after opening
ios::trunc	If the file is opened for output operations and it already existed, its previous content is deleted and replaced by the new one.
ios::binary	For input/output in binary format

IO Stream Library & Standard Stream Objects

- <iostream> -- basic I/O (istream, ostream, iostream)
- <fstream> -- file handling (ifstream, ofstream, fstream)
- Standard stream Objects
 - cin istream class, "tied to" (connected to) the standard input device (keyboard)
 - o cout ostream class, "tied to" standard output device
 - cerr ostream class, standard error output, unbuffered
 - o clog ostream class, also to standard error, buffered

Put and Get Functions

- cout.put('A'); // print a single char
- cin.get(); // get a single char
- cin.getline(buffer, SIZE);
 // read a line of characters
- cin.eof(); // test for end-of-file

Open & Close File for Writing

```
► Using scope rule
int main()
{ ofstream myfile("dat.d",ios::out);
// This will open file in out mode
  myfile << x;
//Insertion operator will insert data in to file
return 0;
```

Open & Close File for Writing

Explicit open and close

```
int main()
ofstream myfile;
myfile.open("dat.d", ios::out); // This will open for writing
myfile << x; //Insertion operator will insert data in to file
myfile.close();
return 0;
```

Write in to a File

```
#include <string>
#include <fstream>
int main(){
ofstream fileobj("f.dat", ios::out);
// create output file object
string data ="Your Name";
fileobj << data; // output to file
return 0;
```

Read from File

```
#include <string>
#include <fstream>
int main(){
ifstream fileobj("f.dat", ios::in);
// create input file object
string data;
fileobj >> data; // read from file
return 0;
```

Sequential vs Random Access of Files

- Normally, cin or cout or file stream is used sequentially
- Using the stream member functions seekg(), seekp(), read() and write(), we can do random file access
- **►** Marker Positions for random access
 - ios::beg -> Beginning of file
 - ios::cur

 Current position
 - o ios::end→ End of file

Marker reposition functions

- ► seekg(posistion) → Reposition marker in input stream
- seekp(position) -> Reposition marker in output stream
- ► tellg() → Return marker position in input stream
- ► tellp() → Return marker position in output stream

Thank You

Handle with care!!!!
..... Files