File I/O in C++

Using Input/Output Files

- A computer file
 - is stored on a secondary storage device (e.g., disk);
 - is permanent;
 - can be used to
 - provide input data to a program
 - or receive output data from a program
 - or both;
 - should reside in Project directory for easy access;
 - must be opened before it is used.

General File I/O Steps

- •Include the header file fstream in the program.
- Declare file stream variables.
- Associate the file stream variables with the input/output sources.
- Open the file
- •Use the file stream variables with >>, <<, or other input/output functions.</p>
- Close the file.

Using Input/Output Files

- **stream** a sequence of characters
 - interactive (iostream)
 - cin input stream associated with keyboard.
 - cout output stream associated with display
- •file (fstream)
 - **ifstream** defines new input stream (normally associated with a file).
 - ofstream defines new output stream (normally associated with a file).

Stream I/O Library Header Files

- Note: There is no ".h" on standard header files : <fstream>
- iostream -- contains basic information required for all stream I/O operations
- •fstream -- contains information for performing file I/O operations

C++ streams

```
//Add additional header files you use
#include <fstream>
using namespace std;
int main ()
{ /* Declare file stream variables such as
the following */
ifstream fsIn; //input
ofstream fsOut; // output
//Open the files
fsIn.open("progl.txt"); //open the input file
fsOut.open("prog2.txt"); //open the output
file
//Code for data manipulation
//Close files
fsIn.close();
fsOut.close();
return 0; }
```

```
fsIn is an input
 instance of ifstream
#include <fstream.h>
int main (void)
 fsIn
 memory
// Local Declarations
  ifstream
 fsIn:
  ofstream
 fsOut:
 fsOut is an output
 instance of ofstream
  // main
 fsOut
 memory
```

Object and Member Functions

Open()

- •Opening a file associates a file stream variable declared in the program with a physical file at the source, such as a disk.
- •In the case of an input file:
 - The file must exist before the open statement executes.
 - If the file does not exist, the open statement fails and the input stream enters the fail state
- An output file does not have to exist before it is opened;
 - If the output file does not exist, the computer prepares an empty file for output.
 - If the designated output file already exists, by default, the old contents are erased when the file is opened.

Validate the file before trying to access

First method

file. \n ";

By checking the stream variable; If (! Mystream)

Cout << "Cannot open

Second method

```
function.

If (! Mystream.is_open())
{

Cout << "File is not open.\n";
}</pre>
```

By using bool is open()

File I/O Example: Open the file with validation

First Method (use the constructor)

```
#include <fstream>
using namespace std;
int main()
//declare and automatically
open the file
ofstream outFile("fout.txt");
// Open validation
if(! outFile) {
cout << "Cannot open file.\n ";</pre>
return 1;
return 0;
```

Second Method (use Open function)

```
#include <fstream>
using namespace std;
int main()
//declare output file variable
ofstream outFile;
// open an exist file fout.txt
outFile.open("fout.txt");
// Open validation
if(! outFile.is open() ) {
cout << "Cannot open file.\n ";</pre>
return 1;
return 0;
```

More Input File-Related Functions

- ifstream fsin;
- •fsin.open(const char[] fname)
 - connects stream fsin to the external file fname.
- fsin.get(char character)
 - extracts next character from the input stream fsin and places it in the character variable character.
- fsin.eof()
 - tests for the end-of-file condition.

File I/O Example: Reading

Read char by char

```
#include <iostream>
#include <fstream>
int main()
{//Declare and open a text file
ifstream openFile("data.txt");
 char ch;
 //do until the end of file
while( ! OpenFile.eof() )
openFile.get(ch); // get one
character
cout << ch; // display the
character
openFile.close(); // close the
file
 return 0;
```

Read a line

```
#include <iostream>
#include <fstream>
#include <string>
int main()
{//Declare and open a text file
ifstream openFile("data.txt");
string line;
while(!openFile.eof())
{//fetch line from data.txt and
put it in a string
getline(openFile, line);
cout << line;
openFile.close(); // close the
file
 return 0; }
```

More Output File-Related Functions

- •ofstream fsOut;
- •fsOut.open(const char[] fname)
 - connects stream fsOut to the external file fname.
- •fsOut.put(char character)
 - inserts character character to the output stream fsOut.
- •fsOut.eof()
 - tests for the end-of-file condition.

File I/O Example: Writing

```
First Method (use the constructor)
```

```
#include <fstream>
using namespace std;
int main()
{/* declare and automatically
open the file*/
the word into the file
outFile << "Hello World!";</pre>
outFile.close();
return 0;
```

Second Method (use Open function)

#include <fstream>

```
using namespace std;
 int main()
 {// declare output file variable
 ofstream outFile;
ofstream outFile("fout.txt"); // open an exist file fout.txt
//behave just like cout, put outFile.open("fout.txt");
 //behave just like cout, put the
 word into the file
 outFile << "Hello World!";</pre>
 outFile.close();
 return 0;
```

File Open Mode

Mode	Description
ios::app	Append all output to the end of the file.
ios::ate	Open a file for output and move to the end of the file (normally used to append data to a file). Data can be written anywhere in the file.
ios::in	Open a file for <i>input</i> .
ios::out	Open a file for output.
ios::trunc	Discard the file's contents (this also is the default action for ios::out).
ios::binary	Open a file for binary, i.e., nontext, input or output.

File Open Mode

If you want to set more than one open mode, just use the **OR** operator- |. This way:

```
ios::ate | ios::binary
```

Summary of Input File-Related Functions

```
#include <fstream>
•ifstream fsIn;
•fsIn.open(const char[] fname)
 connects stream fsIn to the external file fname.
•fsIn.get(char& c)
 extracts next character from the input stream fsIn and
  places it in the character variable c.
fsIn.eof()
 tests for the end-of-file condition.
fsIn.close()
 disconnects the stream and associated file.
```

•fsIn >> c; //Behaves just like cin

Summary of Output File-Related Functions


```
#include <fstream>
•ofstream fsOut;
•fsOut.open(const char[] fname)
 connects stream fsOut to the external file fname.
•fsOut.put(char c)
 • inserts character c to the output stream fsOut.
•fsOut.eof()
 tests for the end-of-file condition.
•fsOut.close()
 disconnects the stream and associated file.
•fsOut << c; //Behaves just like cout</pre>
```

File format

- In c++ files we (read from/ write to) them as a stream of characters
- What if I want to write or read numbers ?

Example writing to file

```
#include <iostream>
#include <fstream>
using namespace std;
void main()
ofstream outFile;
// open an exist file numbers.txt
 outFile.open("number.txt",ios::app);
if (!outFile.is open())
{ cout << " problem with opening the file ";}
else
{outFile <<200 <<endl;
cout << "done writing" <<endl;}</pre>
outFile.close();
```


Example Reading from file

```
#include <iostream>
#include <fstream>
#include <string>
#include <sstream>
using namespace std;
void main()
{//Declare and open a text file
ifstream INFile("number.txt");
string line;
int total=0;
while(! INFile.eof()){
getline(INFile, line);
//converting line string to int
stringstream(line) >> total;
cout << line <<endl;
cout <<total +1<<endl;</pre>
INFile.iqnore();}
INFile.close(); // close the file
```

C:\Windows\system32\cmd.exe

200
201
Press any key to continue . . .