File I/O

Due this week

• HW 5

- Write solutions in VSCode and paste in CodeRunner.
- Extra-credit start early
- Zip your .cpp files and submit on canvas. Check the due date! No late submissions!!
- 3-2-1 Reflection on Friday
- Mandatory Grading Interview
- Quiz 5. Check the due date! No late submissions!!

Warm up activity

Write a program to estimate the number of sentences in "The Hobbit"

You can also just write pseudocode

Can work alone or with a partner

Hint: utilize the program we wrote on Monday!

Recap

Reading and Writing Disk Files

You can also read and write files stored on your hard disk:

- plain text files
- binary information (a binary file)
 - Such as images or audio recording

To read/write files, you use *variables* of the stream types:

ifstream for input from plain text files.
ofstream for output to plain text files.
fstream for input and output from binary files.

You must #include <fstream>

Code for opening a stream

```
ifstream in_file;
in_file.open("input.txt"); //filename is input.txt
```

An alternative shorthand syntax combines the 2 statements:

```
ifstream in_file("input.txt");
string name;
int number;
in_file >> name >> number;
```

Closing a Stream

- When the program ends, all streams that you have opened will be automatically closed.
- You can manually close a stream with the close member function:
 in_file.close();
- 1. Create variable
- 2. Open file (provide filename)
- 3. Check if file opened successfully
- 4. Read from file
- 5. Close file

Reading from a stream

- The >> operator returns a "not failed" condition, allowing you to combine an input statement and a test.
- A "failed" read yields a false and a "not failed" read yields a true.

```
if (in_file >> name >> number)
{
 // Process input
}
```

Reading from a stream

 You can even read ALL the data from a file because running out of things to read causes that same "failed state" test to be returned:

```
while (in_file >> name >> number)
{
 // Process input
}
```

Reading A Whole Line: getline

- The function **getline()** reads a whole line up to the next '\n', into a C++ string.
- The '\n' is then deleted, and NOT saved into the string.

```
string line;
ifstream in_file("myfile.txt");
getline(in_file, line);
```

Reading A Whole Line in a Loop: getline

- The **getline** function, like the others we've seen, returns the "not failed" condition.
- To process a whole file line by line:

```
string line;
while( getline(in_file, line)) //reads whole file
{
 // Process line
}
```

Functions in <cctype> (Handy for Lookahead)

Function	Accepted Characters
isdigit	0 9
isalpha	a z, A Z
islower	a z
isupper	A Z
isalnum	a z, A Z, 0 9
isspace	White space (space, tab, newline, and the rarely used carriage return, form feed, and vertical tab)

Reading Words and Characters

What really happens when reading a string?

```
string word;
in_file >> word;
```

- Any whitespace is skipped (whitespace is: '\t' '\n' ').
- 2. The first character that is not white space is added to the string word. More characters are added until either another white space character occurs, or the end of the file has been reached.

Reading Words and Characters

The get method returns the "not failed" condition so:

```
//reads entire file, char by char
while (in_file.get(ch))
{
 // Process the character ch
}
```

Reading a Number Only If It Is a Number

- You can look at a character after reading it and then put it back.
- This is called *one-character lookahead*. A typical usage: check for numbers before reading them so that a failed read won't happen:

```
char ch;
int n=0; //for reading an entire int
in_file.get(ch);

if (isdigit(ch)) // Is this a number?
{
 // Put the digit back so that it will be part of the number we read in_file.unget();
 in_file >> n; // Read integer starting with ch
```

Writing to Files

Writing to a Stream

Here's everything:

- 1. create output stream variable
- 2. open the file
- 3. write to file
- 4. close file!

```
ofstream out_file;
out_file.open("output.txt");
if (in_file.fail()) { return 0; }
out_file << name << " " << value << endl;
out_file << "CONGRATULATIONS!!!" << endl;</pre>
```

Working with File Streams

SYNTAX 8.1 Working with File Streams Include this header #include <fstream> Call c_str when you use file streams. if the file name is a C++ string. **Use** ifstream for input, ifstream in_file; ofstream for output, in_file.open(filename.c_str()); fstream for both input in_file >> name >> value; Use \\ for and output. each backslash in a string literal. ofstream out_file; Use the same operations out_file.open("c:\\output.txt"); as with cin. out_file << name << " " << value << endl;</pre> Use the same operations as with cout.