

Chapter 13

Input/Output Stream

Chapter 13 Topics(part 2)

- Using Data Files for Input and Output
 - Diskette Files for I/O
 - Input and Output ASCII Files
 - Input and Output Binary Files
 - * A Case Study

Diskette Files for I/O

#include <fstream>

(of type ifstream) (of type ofstream)

To Use Disk I/O, you must

- use #include <fstream>
- choose valid identifiers for your filestreams and declare them
- open the files and associate filestream identifiers with disk names
- *use your filestream identifiers in your I/O statements
- close the files

Statements for Using Disk I/O

```
#include <fstream>
ifstream myInfile;
 // declarations
ofstream myOutfile;
myInfile.open("A:/myIn.dat");
 // open files
myOutfile.open("A:/myOut.dat");
myInfile.close();
 // close files
myOutfile.close();
```

What does opening a file do?

- associates the C++ identifier for your file with the physical (disk) name for the file
- if the input file does not exist on disk, open is not successful
- if the output file does not exist on disk, a new file with that name is created
- if the output file already exists, it is erased
- places a file reading marker at the very beginning of the file, pointing to the first character in it

Stream Fail State

- when a stream enters the fail state, further I/O operations using that stream have no effect at all. But the computer does not automatically halt the program or give any error message
- possible reasons for entering fail state include:
 - invalid input data (often the wrong type)
 - opening an input file that doesn't exist
 - opening an output file on a diskette that is already full or is write-protected

Chapter 13 Topics(part 2)

- Using Data Files for Input and Output
 - Diskette Files for I/O
 - Input and Output ASCII Files
 - Input and Output Binary Files
 - * A Case Study

Object-Oriented Programming Output ASCII Files

```
#include<iostream>
#include <fstream>
using namespace std;
int main()
{ int a[10];
 ofstream outfile("f1.dat"); //
 if(!outfile)
  { cerr<<"open error!"<<endl;
 exit(1);}
 cout<<"enter 10 integer numbers:"<<endl;
 for(int i=0;i<10;i++)
  { cin>>a[i];
 outfile<<a[i]<<" ";}
 outfile.close();
 return 0;
```

Object-Oriented Programming Input ASCII Files

```
#include<iostream>
#include <fstream>
using namespace std;
int main()
{ int a[10];
 ifstream infile("f1.dat"); //
 if(!infile)
 { cerr<<"open error!"<<endl;
 exit(1);}
 cout<<"10 integer numbers are:"<<endl;</pre>
 for(int i=0;i<10;i++)
 { infile>>a[i]; //
 cout<<a[i]<<" ";}
 infile.close();
 return 0;
```

Chapter 13 Topics(part 2)

- Using Data Files for Input and Output
 - Diskette Files for I/O
 - Input and Output ASCII Files
 - Input and Output Binary Files
 - * A Case Study

Using write () for Output

```
#include<iostream>
#include <fstream>
using namespace std;
struct student
{char name[20];
int num;
int age;
char sex;
};
int main()
{ student stud[3]={"Li",1001,18,'f',"Feng",1002,19,'m',"Wang",1004,17,'f'};
  ofstream outfile("stud.dat",ios::binary);
 if(!outfile)
 {cerr<<"open error!"<<endl;
 exit(1); }
 for(int i=0;i<3;i++)
 outfile.write((char *)&stud[i],sizeof(stud[i]));
 outfile.close();
 return 0;
```

Using read (**) for input

```
#include<iostream>
#include <fstream>
using namespace std;
struct student
{char name[20];
int num;
int age;
char sex;
};
```

```
int main()
{ student stud[3];
 int i;
 ifstream infile("stud.dat",ios::binary);
 if(!infile)
  { cerr<<"open error!"<<endl;
 abort();}
 for(i=0;i<3;i++)
 infile.read((char *)&stud[i],sizeof(stud[i]));
 infile.close();
 for(i=0;i<3;i++)
 { cout<<"NO."<<i+1<<endl;
 cout<<"name:"<<stud[i].name<<endl;
 cout<<"num:"<<stud[i].num<<endl;
 cout<<"age:"<<stud[i].age<<endl;
 cout<<"sex:"<<stud[i].sex<<endl<<endl;}</pre>
 return 0;
```

Random Access to Binary Files

```
#include<iostream>
#include <fstream>
using namespace std;
struct student
{int num;
char name[20];
float score;
};
```

```
int main()
{ student stud[5]={1001,"Li",85,1002,"Feng",97.5,
 1004, "Wang",54,1006, "Tan",76.5,1010, "lin",96);
 fstream iofile("stud.dat",ios::in|ios::out|ios::binary);
 if(!iofile)
  {cerr<<"open error!"<<endl;
 abort();}
 for(int i=0;i<5;i++)
 iofile.write((char *)&stud[i],sizeof(stud[i])); //
 student stud1[5];
 for(i=0;i<5;i=i+2)
 { iofile.seekg(i*sizeof(stud[i]),ios::beg); //
 iofile.read((char *)&stud1[i/2],sizeof(stud1[0])); //
 cout<<stud1[i/2].num<<" "<<stud1[i/2].name<<"
 <<stud1[i/2].score<<endl;}
 cout<<endl;
```

Random Access to Binary Files(Cont.)

```
stud[2].num=1012;
 II
strcpy(stud[2].name,"Wu");
stud[2].score=60;
iofile.seekp(2*sizeof(stud[0]),ios::beg); //
iofile.write((char *)&stud[2],sizeof(stud[2])); //
iofile.seekg(0,ios::beg);
for(i=0;i<5;i++)
 {iofile.read((char *)&stud[i],sizeof(stud[i])); //
  cout<<stud[i].num<<" "<<stud[i].name<<" "<<stud[i].score<<endl;
iofile.close();
return 0;
```

Chapter 13 Topics(part 2)

- Using Data Files for Input and Output
 - Diskette Files for I/O
 - Input and Output ASCII Files
 - Input and Output Binary Files
 - * A Case Study

Map Measurement Case Study

You want a program to determine walking distances between 4 sights in the city. Your city map legend says one inch on the map equals 1/4 mile in the city. Read from a file the 4 measured distances between sights on the map and the map scale.

Output to a file the rounded (to the nearest tenth) walking distances between the 4 sights.

Object-Oriented Programming Using File I/O

```
//
 Walk program using file I/O
 This program computes the mileage (rounded to nearest
//
// tenth of mile) for each of 4 distances, using input
  map measurements and map scale.
//
 #include <iostream>
 // for cout, endl
#include <iomanip>
 // for setprecision
#include <iostream>
 // for file I/O
using namespace std;
float RoundToNearestTenth( float ); // declare function
```

```
int
 main( )
 float
 distance1:
 // First map distance
 float
 distance2:
 // Second map distance
 float
 distance3;
 // Third map distance
 float
 distance4;
 // Fourth map distance
 float
 scale;
 // Map scale (miles/inch)
 // Total of rounded miles
 float
 totMiles:
 float
 miles;
 // One rounded mileage
 ifstream
 inFile;
 // First map distance
 outFile;
 ofstream
 // Second map distance
 outFile << fixed << showpoint // output file format
 << setprecision(1);
 // Open the files
 inFile.open("walk.dat");
 outFile.open("results.dat");
```

```
// Get data from file
inFile >> distance1 >> distance2 >> distance3
 >> distance4 >> scale;
 // Initialize total miles
totMiles = 0.0;
 // Compute miles for each distance on map
miles = RoundToNearestTenth( distance1 * scale );
outFile << distance1 << " inches on map is "
 << miles << " miles in city." << endl;
totMiles = totMiles + miles;
```

```
miles = RoundToNearestTenth( distance2 * scale );
outFile << distance2 << " inches on map is "
 << miles << " miles in city." << endl;
totMiles = totMiles + miles;
miles = RoundToNearestTenth( distance3 * scale );
outFile << distance3 << " inches on map is "
 << miles << " miles in city." << endl;
totMiles = totMiles + miles;
miles = RoundToNearestTenth( distance4 * scale );
outFile << distance4 << " inches on map is "
 << miles << " miles in city." << endl;
totMiles = totMiles + miles;
```

```
// Write total miles to output file
 outFile << endl << "Total walking mileage is "
 << totMiles << " miles." << endl;
 return 0 ;
 // Successful completion
  float RoundToNearestTenth ( /* in */ float floatValue)
  Function returns floatValue rounded to nearest tenth.
 return float(int(floatValue * 10.0 + 0.5)) / 10.0;
```