Fundamentals of Programming in C++ CoSc 2031

Chapter 4

File Operations (File I/O) in C++

Mekonnen K. (MSc)

Email: mekonnen307@gmail.com

Topics

Topics	Subtopics
4:	4.1. Introduction
File	4.2. Stream classes 4.3. Writing and reading modes
Operation (File I/O)	4.4. Writing to and reading from files
(1 116 17 0)	4.5. Types of files (Text and Binary)
	4.6. File access methods (sequential and random-access files)
	4.7. Object Oriented Programming Concept
	4.7.1 Programming Paradigm
	4.7.2. Overview of programming principal
	4.7.3. Class and Object
	4.7.4. Pillars of Object-Oriented Programming Concept
	4.7.4.1. Encapsulation,
	4.7.4.2. Abstraction,
	4.7.4.3. Inheritance
	4.7.4.5. Polymorphism

File

- A file is a collection of related data stored in a particular area on the disk. The data is stored in disk using the concept of file.
- 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.

Why File

- Permanent storage of data: (all the message or value printed with help of any output statements like cout, printf, putchar are never available for future use).
- o If there is a large amount of data generated as output by a program, storing that output in file will help in easy handling /analysis of the output, as user can see the whole output at any time even after complete execution of the program.

- If we need lot of data to be inputted, user cannot keep on typing that again and again for repeated execution of program. In that case, all input data can be once written in a file and then that file can be easily used as the input file.
- The transfer of input data or output data from one computer to another can be easily done by using files.

File Stream classes

- Filebuf: its purpose is to set the file buffer to read and write. Contain open rot constant used in the open() of file stream classes. Also contain close() and open() as method.
- Fstreambase: provides operations common to the file stream. Serves as a base for fstream, ifstream and ofsteram class. Contains open() and close() function
- Ifstream: provides input operations and used for reading from files. Contains open() with default input mode. Inherits the functions get(), getline(), read(), seekg() and tellg() function from istream.

- Ofstream: provides output operations and used for writing in files. Contains open() with default output mode. Inherits put(), seekp(), teelp() and write() function from ostream.
- Fsream: provides support for simultaneous input and output operations. Contains open() with default input mode. Inherits all the function from isteram and ostream classes through iostream.
- o It is used for read from files and write to files.

C++ streams

```
//Add additional header files you use
#include <fstream>
int main ()
{ /* Declare file stream variables such as
the following */
ifstream fsIn;//input
ofstream fsOut; // output
fstream both //input & output
//Open the files
fsIn.open("prog1.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; }
```

```
#include <fstream.h>
int main (void)
{

// Local Declarations ifstream fsIn;

ofstream fsOut;

•

•

•

•

fsIn is an input instance of ifstream

fsIn

memory

fsOut is an output instance of ofstream

fsOut

fsOut

memory
```


General File I/O Steps

- 1. Include the header file fstream in the program.
- 2. Declare file stream variables.
- 3. Associate the file stream variables with the input/output sources.
- 4. Open the file
- 5. Use the file stream variables with >>, <<, or other input/output functions.
- 6. Close the file.

Opening a file using Open()

- Opening a file associates a file stream variable declared in the program with a physical file at the source, such as a disk.
- □ The function open() can be used to open multiple files that use the same stream object.

```
file-stream-class stream-object;
```

stream-object . open ("filename");

- □ 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.

Object and Member Functions

Member Function Stream handle Name Name input_stream.open("numbers.txt") File Name Calling Dot Dir:\\folder\fileName.extention Object Operator Extention (.dat, .out, .txt)

Open and close a file

```
eg:-
 ofstream outfile; // create stream
 outfile.open ("DATA1"); // connect stream to DATA1
 outfile . Close();
 //disconnect stream from
 DATA1
 outfile. Open("DATA2"); //connect stream to DATA2
 outfile . close();
```

Validate the file before trying to access

First method

By checking the stream variable;

```
If (! Mystream)
{
Cout << "Cannot open file.\n";
}</pre>
```

Second method

By using bool is_open() function.

```
If (! Mystream.is_open())
{
Cout << "File is not open.\n";
}</pre>
```


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;
```


Mode of file opening

- o ios :: out = open file for write only
- o ios :: in = open file for read only
- ios :: app = append to end-of-file
- o ios :: ate = take us to the end of the file when it is opened
- Both ios :: app and ios :: ate take us to the end of the file when it is opened. The difference between the two parameters is that the ios :: app allows us to add data to the end of file only, while ios :: ate mode permits us to add data or to modify the existing data any where in the file.

Mode of file opening cont'd...

The mode can combine two or more parameters using the bitwise OR operator (symbol |) eg:fstream file;
file . Open(" data . txt", ios :: out | ios :: in);

File Open Mode

```
#include <fstream>
  int main(void)
  ofstream outFile("file1.txt", ios::out);
  outFile << "That's new!\n":
  outFile.close();
 Return 0:
If you want to set more than one open mode, just use the OR
operator- |. This way:
 ios::in | ios::out
```


Writing to a File

- ➤ While doing C++ programming, you write information to a file from your program using the stream insertion operator << just as you use that operator to output information to the screen.
- > The only difference is that you use an ofstream or fstream object instead of the cout object.
- > we are sending output to a file. So, we use ios::out. As given in the program, information typed inside the quotes after "FilePointer <<" will be passed to output file.

File I/O Example: Writing

```
First Method (use the
constructor)
#include <fstream>
using namespace std;
int main()
{/* declare and automatically open the file*/
ofstream outFile("fout.txt");
//behave just like cout, put the word into
the file
outfile << "Hello World!":
outFile.close();
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");
//behave just like cout, put the word into
the file
outFile << "Hello World!":
outFile.close();
return 0:
```


Reading from a File

- > You read information from a file into your program using the stream extraction operator >> just as you use that operator to input information from the keyboard.
- > The only difference is that you use an ifstream or fstream object instead of the cin object.
- > we are reading input from a file. So, we use ios::in. As given in the program, information from the output file is obtained with the help of following syntax "FilePointer >>variable".

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</pre>
 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:
```


Example writing into and Reading from file

```
#include <iostream>
#include <fstream>
#include <string>
using namespace std;
int main ()
 ofstream MyWriteFile("filename.txt"); // Create a text file
 MyWriteFile << "Files can be tricky, but it is fun enough!"; // Write to the file
 MyWriteFile.close(); // Close the file
 // Create a text string, which is used to output the text file
 string my Text;
 ifstream MyReadFile("filename.txt"); // Read from the text file
 // Use a while loop together with the getline() function to read the file line by line
 while (getline (MyReadFile, myText))
 cout << myText; // Output the text from the file
 MyReadFile.close(); // Close the file
```

Closing a File

- > A file must be close after completion of all operation related to file.
- > When we are finished with our input and output operations on a file we shall close it so that its resources become available again.
- This member function takes no parameters, and what it does is to flush the associated buffers and close the file. For closing file we need close() function.

```
st.close();
```

Syntax st.close();

File pointer

- Each file have two associated pointers known as the file pointers. One of them is called the input pointer (or get pointer) and the other is called the output pointer (or put pointer).
- The input pointer is used for reading the contents of a given file location and the output pointer is used for writing to a given file location.

- When we want to move file pointer to desired position then use these function for manage the file pointers.
- Seekg () = is used to move the get pointer to a desired location with respect to a reference point.

```
Syntax: file_pointer.seekg (number of bytes ,Reference point); 
Example: fin.seekg(10,ios::beg);
```

tellg () = gives the current position of the get pointer
 = is used to know where the get pointer is in a file.

```
Syntax: file_pointer.tellg();
Example: int posn = fin.tellg();
```


Seekp () = is used to move the put pointer to a desired location with respect to a reference point.

```
Syntax: file_pointer.seekp(number of bytes ,Reference point); 
Example: fout.seekp(10,ios::beg);
```

tellp () = gives the current position of the put pointeris used to know where the put pointer is in a file.

```
Syntax: file_pointer.tellp();
Example: int posn=fout.tellp();
```


- The reference points are:
 - ▶ ios::beg from beginning of file
 - ▶ ios::end from end of file
 - ▶ ios::cur from current position in the file.

```
fout . seekg(0, ios :: beg) -- go to start
fout . seekg(0, ios :: cur) -- stay at current position
fout . seekg(0, ios :: end) -- go to the end of file
fout . seekg(m, ios :: beg) -- move to m+1 byte in the file
fout . seekg(m, ios :: cur) -- go forward by m bytes from the current position
```

- fout . seekg(-m, ios :: end) -- go backward by m bytes from the end

- Here is an example.
 - fin.seekg(30, ios::beg); // Go to byte no. 30 from the beginning of the file linked with "fin."
 - ▶ fin.seekg(-2, ios::cur); // Back up 2 bytes from the get pointer's current position.
 - ▶ fin.seekg(0, ios::end); // Go to the end of the file.
 - fin.seekg(-4, ios::end); // Backup 4 bytes from the end of the file.


```
#include <iostream>
#include <fstream>
using namespace std;
int main()
 ofstream of;
 of.open("myfile.txt",ios::out);
 of<<"This is programming in C++."<<endl;
 of << "A prerequest for OOP.";
 of.seekp(7,ios::beg);
 cout<<"The current position of put pointer = "<<of.tellp()<<endl;</pre>
 of.close();
 string str;
 ifstream rd;
 rd.open("myfile.txt",ios::in);
 cout<<"The current position of get pointer = "<<rd.tellg()<<endl;
 rd.seekg(8,ios::beg);
 cout<<"\n\nThe content of the file after skipping the first "<<rd.tellg()<<" characters is:\n";
 while (getline(rd,str))
 cout<<str;
 cout<<endl;
 rd.clear();
```

```
cout<<"The current position of get pointer = "<<rd.tellg()<<endl;</pre>
rd.seekg(8,ios::beg);
cout<<"The current position of get pointer = "<<rd.tellg()<<endl;</pre>
rd.seekg(-8,ios::end);
cout<<"The current position of get pointer = "<<rd.tellg()<<endl;
cout<<"\n\nThe content of the file after skipping the first "<<rd.tellg()<<" characters is:\n";
while (getline(rd,str))
 cout<<str;
 cout<<endl;
rd.close();
return 0;
```


put() and get() function

• The function put() write a single character to the associated stream. Similarly, the function get() reads a single character from the associated stream.

Types of Files

- ▶ The C++ language supports two types of files:
 - Text files
 - Binary files
- The basic difference between text files and binary files is that in text files various character translations are performed such as "\r+\f" is converted into "\n", whereas in binary files no such translations are performed.
- ▶ By default, C++ opens the files in text mode.

Cont'd

- ▶ A text file stores data in the form of alphabets, digits and other special symbols by storing their ASCII values and are in a human readable format. For example, any file with a .txt, .c, etc extension.
- Whereas, a binary file contains a sequence or a collection of bytes which are not in a human readable format. For example, files with .exe, .mp3, etc extension. It represents custom data.
- A small error in a **textual file** can be recognized and eliminated when seen. Whereas, a small error in a **binary file** corrupts the file and is not easy to detect.

File Access Modes

- Sequential Access File: Sequential Access to a data file means that the computer system reads or writes information to the file sequentially, starting from the beginning of the file and proceeding step by step.
- Random Access / Direct Access:- Random Access to a file means that the computer system can read or write information anywhere in the data file.

Object Oriented Programming Concept

- OOP stands for Object-Oriented Programming.
- Procedural programming is about writing procedures or functions that perform operations on the data, while objectoriented programming is about creating objects that contain both data and functions.
- Object-oriented programming has several advantages over procedural programming:
 - OOP is faster and easier to execute
 - OOP provides a clear structure for the programs
 - OOP helps to keep the C++ code DRY "Don't Repeat Yourself", and makes the code easier to maintain, modify and debug
 - OOP makes it possible to create full reusable applications with less code and shorter development time

What are Classes and Objects?

- Classes and objects are the two main aspects of object-oriented programming.
- Look at the following illustration to see the difference between class and objects:
- example:
- class
 - ▶ Fruit
- objects
 - Apple
 - Banana
 - Mango

So, a class is a template for objects, and an object is an instance of a class. When the individual objects are created, they inherit all the variables and functions from the class.

- ▶ C++ is an object-oriented programming language.
- Everything in C++ is associated with classes and objects, along with its attributes and methods. For example: in real life, a car is an object. The car has attributes, such as weight and color, and methods, such as drive and brake.
- Attributes and methods are basically variables and functions that belongs to the class. These are often referred to as "class members".
- A class is a user-defined data type that we can use in our program, and it works as an object constructor, or a "blueprint" for creating objects.

- Create a Class
- To create a class, use the class keyword:

Example

```
Create a class called "MyClass":

class MyClass // The class
{

public: // Access specifier
int myNum; // Attribute (int variable)
string myString; // Attribute (string variable)
};
```


Create an Object

- In C++, an object is created from a class. We have already created the class named MyClass, so now we can use this to create objects.
- To create an object of MyClass, specify the class name, followed by the object name.
- To access the class attributes (myNum and myString), use the dot syntax (.) on the object:

Example

Create an object called "myObj" and access the attributes:

```
lass MyClass { // The class
 public: // Access specifier
  int myNum; // Attribute (int variable)
  string myString; // Attribute (string variable)
int main() {
 MyClass myObj; // Create an object of MyClass
 // Access attributes and set values
 myObj.myNum = 15;
 myObj.myString = "Some text";
 // Print attribute values
 cout << myObj.myNum << "\n";</pre>
 cout << myObj.myString;</pre>
 return 0;
```


C++ Encapsulation

The meaning of **Encapsulation**, is to make sure that "sensitive" data is hidden from users. To achieve this, you must declare class variables/attributes as private (cannot be accessed from outside the class). If you want others to read or modify the value of a private member, you can provide public **get** and **set** methods.

Access Private Members

▶ To access a private attribute, use public "get" and "set" methods:

C++ Encapsulation

Example

```
#include <iostream>
using namespace std;
class Employee {
  private:
 // Private attribute
 int salary;
  public:
 // Setter
 void setSalary(int s) {
 salary = s;
 // Getter
 int getSalary() {
 return salary;
};
int main() {
  Employee myObj;
  myObj.setSalary(50000);
  cout << myObj.getSalary();</pre>
  return 0;
```

C++ Encapsulation

Example explained

- ▶ The salary attribute is private, which have restricted access.
- The public setSalary() method takes a parameter (s) and assigns it to the salary attribute (salary = s).
- The public getSalary() method returns the value of the private salary attribute.
- Inside main(), we create an object of the Employee class. Now we can use the setSalary() method to set the value of the private attribute to 50000. Then we call the getSalary() method on the object to return the value.

Why Encapsulation?

- It is considered good practice to declare your class attributes as private (as often as you can). Encapsulation ensures better control of your data, because you (or others) can change one part of the code without affecting other parts
- Increased security of data

C++ Inheritance

- In C++, it is possible to inherit attributes and methods from one class to another. We group the "inheritance concept" into two categories:
 - derived class (child) the class that inherits from another class
 - base class (parent) the class being inherited from
- To inherit from a class, use the : symbol.

C++ Inheritance

In the example below, the Car class (child) inherits the attributes and methods from the Vehicle class (parent):

```
// Base class
 // Derived class
 class Car: public Vehicle {
class Vehicle {
 public:
 public:
 string model = "Mustang";
  string brand = "Ford";
 };
 int main() {
  void honk() {
 Car myCar;
 cout << "Tuut, tuut! \n";</pre>
 myCar.honk();
 cout << myCar.brand + " " +
 myCar.model;
 return 0;}
```

C++ Polymorphism

- Polymorphism means "many forms", and it occurs when we have many classes that are related to each other by inheritance.
- Like we specified in the previous chapter; Inheritance lets us inherit attributes and methods from another class.

Polymorphism uses those methods to perform different tasks.

- This allows us to perform a single action in different ways.
- ▶ For example, think of a base class called Animal that has a method called animalSound(). Derived classes of Animals could be Pigs, Cats, Dogs, Birds And they also have their own implementation of an animal sound (the pig oinks, and the cat meows, etc.):

C++ Polymorphism

Example

```
// Base class
class Animal {
  public:
 void animalSound() {
 cout << "The animal makes a sound \n";
// Derived class
class Pig: public Animal {
  public:
 void animalSound() {
 cout << "The pig says: wee wee \n";</pre>
```

```
// Derived class
class Dog : public Animal {
 public:
  void animalSound() {
 cout << "The dog says:
bow wow \n";
};
```

C++ Polymorphism

Now we can create Pig and Dog objects and override the animalSound() method:

```
Example
  // Base class
 class Animal {
 public:
 void animalSound() {
 cout << "The animal makes a sound
 \n";
 // Derived class
 class Pig : public Animal {
 public:
 void animalSound() {
 cout << "The pig says: wee wee \n";
 };
```

```
// Derived class
class Dog: public Animal {
 public:
  void animalSound() {
 cout << "The dog says: bow wow \n";
};
int main() {
 Animal myAnimal;
 Pig myPig;
 Dog myDog;
 myAnimal.animalSound();
 myPig.animalSound();
 myDog.animalSound();
 return 0;
```


END OF CHAPTER FOUR!!!