	String Data type & User Defined Files
CS1A	
	* Strings
	Declaring them
	★ Using them
	* User Defined Files
	* Why do we need them?
	* 5 steps to using files
	Dynamically naming a file
	Passing files into functions
(c) Michele I	Rousseau Strings & Files 1

String Data Type Problems with C-strings They are static ← size can't be changed at runtime We have to know how long the string will be ahead of time Or be optimistic String fixes these issues It handles memory allocation, and makes copying, or assigning values to strings easier

Using Strings • To use it you must the header file #include <string> o Declaring a string string name1; string name2; Assigning values name1 = "Jean"; name2 = name1; You can easily concatenate strings using + name2 = "Rousseau"; name1 = name1 + " " + name2 \Leftrightarrow name1 = name1 + ' ' + name2; \leftarrow OUTPUT: Jean Rousseau cout << name1; • You can specify a value of a specific element of a string using the subscript operator [] $cout << name1[3]; \quad \leftarrow OUTPUT: n$

© Michele Rousseau 1

	Additional String Functions
	 Length & Size Do the same thing → get the length of the string n Note this function RETURNS A VALUE so have a place to put it doesn't include \0 but does include spaces cout << name1.length(); ← OUTPUT: 13
	cout << name1.size(); ← OUTPUT: 13
	Instead of cin.getline()
	• For strings use getline(cin, stringName); This can also be an input file
(c) Michele I	Rousseau Strings & Files 4

	Using Inpu	ut / Output	Files
cs1A			
(c) Michele Ro	ousseau	Strings & Files	,

I/O Files • Instead of using keyboard as input and the screen as output, we can use files File I/O is a 5-step process 1. Include the header file fstream 2. Declare the file stream variables 3. Associate the file stream variables with the I/O sources 4. Use the file stream variables with >>, << or other I/O functions 5. Close the files

© Michele Rousseau 2

File I/O - Details Include the fstream headerfile • #include <fstream> Declare the file stream variables • ifstream inFile; ← declares the input file stream • ofstream *outFile*; ← declares the output file stream Open the files • inFile.open("inFileName.txt"); ← opens the input file outFile.open("outFileName.txt"); ← opens the output file Close the files (when you are done with them) inFile.close(); ← closes the input file outFile.close(); ← closes the output file

#include <fstream> int main() ifstream inFile: ofstream outFile: // opens the file named InputFile.txt as an input file inFile.open("InputFile.txt"); // opens the file named OutputFile.txt as an output file outFile.open("OutputFile.txt"); // reads a name in from in File and puts the data in the variable name $\,$ getline(inFile,name); inFile >> id; // outputs the variable payrate to outData outFile << payRate << endl; // don't forget to close your files NOTE: Output manipulators inFile.close(); can be used with files too outFile.close();

Dynamically Naming a File • To dynamically identify your input file (take the filename in as input) • The string must be null terminated • Data type string is not null terminated 2 options Declare a c-string char fileName[25]; · Convert the string to a c-string (i.e. make it null terminated) with .c_str() string fileName; fileName.c_str() © Michele Rousseau

3

	Dynamically Naming a File (2)
	Given:
	#include <fstream></fstream>
	 ifstream iFile;
	nstream inte,
	Example - using a c-string
	char inFileName[25];
	cout << "Enter an Input File Name: "
	cin.getline(inFileName, 25);
	iFile.open(inFileName);
	Example - using a string - THIS WAY IS BETTER \rightarrow WHY?
	string inFileName;
	cout << "Enter an Input File Name: "
	getline(cin, inFileName);
	<pre>iFile.open(inFileName.c_str());</pre>
Michele I	Rousseau Strings & Files

Create Your Input File First

o Go to File → New → File • Make sure the files are in your project folder • Output files will auto generate • Input files won't • Eclipse doesn't need these files to exist →BUT if you want it to read input you need to identify it somewhere does need the input file Passing Files • If you need to use an input file in two functions you need to pass as a parameter • You can't just open and close the file • Must be passed by reference (use the &) © Michele Rousseau

4

```
void PrintHeaderToFile (ofstream &oFile, // IN/OUT - output file
string asName, // IN - assignment Name
char asType, // IN - assignment type
// ('L' = Lab,
// 'A' = Assignment)
int main ()
{

ofstream outFile; // OUT - Output File
outFile.open("output.txt");

// output header for this lab
PrintHeaderToFile(outFile, "Functions", 'A', 14);
outFile << "I can output from here now too";
outFile.close();
return 0;
}

c) Michele Rousseau Strings & Files
```

Including code in another file

- Create a .cpp file
- Ensure it is contained in the same folder
- Include whatever preprocessor directives you need for the functions in that file to run

#include Sistream>
#include Sistream>
#include Sistream>
#include Sistream>
weing namespace std;

woid PrintHeaderToFile (ofstream & oFile, // IN/OUT - output file string asName, // IN - assignment Name char asType, // IN - assignment type int asNum) // IN - assignment number

{

oFile << left;

oFile << "* Programmed by: Michele Rousseau \n";

oFile << "\n" " << setw(14) << "Student ID" << ": 7502312";

oFile << "\n" " << setw(14) << "Class" << ": CSIB --> MW - 6p-7:30p";

if (toupper(asType) == 'L')

{

oFile << "LAB #" << setw(9);
}
else
{

oFile << "ASSIGNMENT #" << setw(2);
}
oFile << asNum << ": " << asName;
oFile << "\n" \n";

© Michele Rousseau 5