

C++17'S STD::FILESYSTEM OVERVIEW

What's that? How does it work?

About me

- See my coding blog at: www.bfilipek.com
- ~12y coding experience
- Microsoft MVP,
- C++ ISO Member (learning!)
- Currently @Xara.com
 - Text related features for advanced document editors

Xara Cloud Demo

C++17 In Detail

Somehow addicted to C++ ©

The plan

- Demos & Simplification
- The path class
- Directory_entry
- Support functions
- Permissions
- Errors & Exceptions
- More Examples
- Summary

Demo – file size

```
ifstream testFile("test.file", ios::binary);
const auto begin = myfile.tellg();
testFile.seekg(0, ios::end);
const auto end = testFile.tellg();
const auto fsize = (end - begin);
```

```
HANDLE hFile = /* get file/ open/create */

LARGE_INTEGER size;
if (!GetFileSizeEx(hFile, &size)) {
 CloseHandle(hFile);
 return -1;
}
```

Filesize – with std::filesystem

```
try {
 auto fsize = std::filesystem::file_size("test.file");
catch (fs::filesystem_error& ex) {
 std::cout << ex.what() << '\n';</pre>
std::error code ec{};
auto size = std::filesystem::file_size("a.out", ec);
if (ec == std::error code{})
 std::cout << "size: " << size << '\n';</pre>
else
 std::cout << "error when accessing test file, size is: "</pre>
 << size << " message: " << ec.message() << '\n';
```

Demo – directory iteration

```
int main(int argc, const char**argv) {
 struct dirent *entry = nullptr;
 DIR *dp = nullptr;

 dp = opendir(argc > 1 ? argv[1] : "/");
 if (dp != nullptr) {
 while ((entry = readdir(dp)))
 printf("%s\n", entry->d_name);
 }

 closedir(dp);
 return 0;
}
```

```
WIN32 FIND DATA FindFileData;
HANDLE hFind = FindFirstFile(/*path*/, &FindFileData);
if (hFind == INVALID HANDLE VALUE) {
 printf("FindFirstFile failed (%d)\n", GetLastError());
 return;
do {
 if (FindFileData.dwFileAttributes & FILE_ATTRIBUTE_DIRECTORY)
 _tprintf(TEXT(" %s <DIR>\n"), FindFileData.cFileName);
 else
 tprintf(TEXT(" %s \n"), FindFileData.cFileName);
} while (FindNextFile(hFind, &FindFileData) != 0);
FindClose(hFind);
```

Directory iteration with std::filesystem

```
for (const auto& entry : std::filesystem::directory_iterator(pathToShow)) {
 const auto filenameStr = entry.path().filename().string();
 if (entry.is_directory()) {
 std::cout << "dir: " << filenameStr << '\n';
 }
 else if (entry.is_regular_file()) {
 std::cout << "file: " << filenameStr << '\n';
 }
 else
 std::cout << "?? " << filenameStr << '\n';
}</pre>
```

Demo code:

http://coliru.stacked-crooked.com/a/f7d38eece2272502

Compiler Support

- " #include <filesystem>, namespace std::filesystem
- Adapted from BOOST and TS

- □ GCC 8.0 + lstdc++fs
- Clang 7.0 + lstdc++fs (??)
- MSVC VS 2017 15.7

- □ Plus experimental (TS) (#include <experimental/filesystem>)
 - □ GCC 5.3, Clang 3.9 and VS 2012

General overview

- Path
- Dir entry
- Support functions
- Permissions
- Errors & Exceptions

The Path class

C:/temp/data/file.txt /dev/notes/file.txt /tmp/743984iuhgj/backup.bin

Path – info and query

Method	Description
path::root_name()	returns the root-name of the path
path::root_directory()	returns the root directory of the path
path::root_path()	returns the root path of the path
path::relative_path()	returns path relative to the root path
path::parent_path()	returns the path of the parent path
path::filename()	returns the filename path component
path::stem()	returns the stem path component
path::extension()	returns the file extension path component

Query name	Description
path::has_root_path()	queries if a path has a root
path::has_root_name()	queries if a path has a root name
path::has_root_directory()	checks if a path has a root directory
path::has_relative_path()	checks if a path has a relative path component
path::has_parent_path()	checks if a path has a parent path
path::has_filename()	checks if a path has a filename
path::has_stem()	checks if a path has a stem component
path::has_extension()	checks if a path has an extension

Path – example, path info

http://coliru.stacked-crooked.com/a/a19df0279ae8c8fe

Path - operations

Operation	Description
path::append()	appends one path to the other, with a directory separator
path::concat()	concatenates the paths, without a directory separator
path::clear()	erases the elements and makes it empty
path::remove_filename()	removes the filename part from a path
path::replace_filename()	replaces a single filename component
path::replace_extension()	replaces the extension
path::swap()	swaps two paths
path::compare()	compares the lexical representations of the path and another path, returns an integer
path::empty()	checks if the path is empty

Path - compare

- Compares native representation of the path
- From cppreference: path::compare(path p)
 - If root_name().native().compare(p.root_name().native()) is nonzero,
 returns that value.
 - Otherwise, if has_root_directory() != p.has_root_directory(), returns a value less than zero if has_root_directory() is false and a value greater than zero otherwise.
 - Otherwise: Comparison is performed element-wise, as if by iterating both paths from begin() to end() and comparing the result of native() for each element.

Demo code:

Path ops, example

```
// append:
fs::path p1{ "C:\\temp" };
p1 /= "user";
p1 /= "data";
cout << p1 << '\n';

// concat:
fs::path p2{"C:\\temp\\"};
p2 += "user";
p2 += "data";
cout << p2 << '\n';</pre>
```

The output:
C:\temp\user\data
C:\temp\userdata

Path Formats and Conversion

- Native and generic format
- On Windows \ rather than /
- On Windows wstring (wchar_t) rather than string (char)
 - fs::path::value_type
 - fs::path::preferred_separator
- Conversions:
 - path::u8string(), path::wstring(), path::string(), path::u16string(),
 path::u32string()

Directory Entry

Models path + flags + cache

directory_entry::path()

Operation	Description
directory_entry::assign()	replaces the path inside the entry and calls refresh() to update the cached attributes
directory_entry::replace_filename()	replaces the filename inside the entry and calls refresh() to update the cached attributes
directory_entry::refresh()	updates the cached attributes of a file
directory_entry::exists()	checks if a directory entry points to existing file system object
directory_entry::is_block_file()	returns true if the file entry is a block file
directory_entry::is_character_file()	returns true if the file entry is a character file
directory_entry::is_directory()	returns true if the file entry is a directory
directory_entry::is_fifo()	returns true if the file entry refers to a named pipe
directory_entry::is_other()	returns true if the file entry is refers to another file type
directory_entry::is_regular_file()	returns true if the file entry is a regular file
directory_entry::is_socket()	returns true if the file entry is a named IPC

Directory iterators (input iterators)

- Plus iteration options: follow sym links, skip permission denied
- recursive_directory_iterator::depth, recursion_pending
- http://coliru.stacked-crooked.com/a/27068ef47c665e13

Support functions - query

function	description
filesystem::is_block_file()	checks whether the given path refers to block device
filesystem::is_character_file()	checks whether the given path refers to a character device
filesystem::is_directory()	checks whether the given path refers to a directory
filesystem::is_empty()	checks whether the given path refers to an empty file or directory
filesystem::is_fifo()	checks whether the given path refers to a named pipe
filesystem::is_other()	checks whether the argument refers to another file
filesystem::is_regular_file()	checks whether the argument refers to a regular file
filesystem::is_socket()	checks whether the argument refers to a named IPC socket
filesystem::is_symlink()	checks whether the argument refers to a symbolic link
filesystem::status_known()	checks whether file status is known
filesystem::exists()	checks whether path refers to existing file system object
filesystem::file_size()	returns the size of a file
filesystem::last_write_time()	gets or sets the time of the last data modification

Support Functions – path related

function	description
filesystem::absolute()	composes an absolute path
filesystem::canonical(), weakly_canonical()	composes a canonical path
filesystem::relativeproximate()	composes a relative path
filesystem::current_path()	returns or sets the current working directory
filesystem::equivalent()	checks whether two paths refer to the same file system object

Demo code:

http://coliru.stacked-crooked.com/a/11f9d62fcec54a82

Support Functions – dir & file management

function name	description
filesystem::copy()	copies files or directories
filesystem::copy_file()	copies file contents
filesystem::copy_symlink()	copies a symbolic link
filesystem::create_directory(), filesystem::create_directories()	creates new directory
filesystem::create_hard_link()	creates a hard link
filesystem::create_symlink(), filesystem::create_directory_symlink()	creates a symbolic link
filesystem::hard_link_count()	returns the number of hard links referring to the specific file
filesystem::permissions()	modifies file access permissions
filesystem::read_symlink()	obtains the target of a symbolic link
filesystem::remove(), filesystem::remove_all()	removes a single file or whole directory recursively with all its content
filesystem::rename()	moves or renames a file or directory
filesystem::resize_file()	changes the size of a regular file by truncation or zero-fill
filesystem::space()	determines available free space on the file system
filesystem::status(), filesystem::symlink_status()	determines file attributes, determines file attributes, checking the symlink target
filesystem::temp_directory_path()	returns a directory suitable for temporary files

File permissions

File permissions

```
// remove "owner_read"
fs::permissions(myPath, fs::perms::owner_read, fs::perm_options::remove);
// add "owner_read"
fs::permissions(myPath, fs::perms::owner_read, fs::perm_options::add);
```

From <u>Microsoft Docs filesystem documentation</u>:

The supported values are essentially "readonly" and all. For a readonly file, none of the *_write bits are set. Otherwise the all bit (0777) is set.

Exceptions & errors

 Two overloads: one with exceptions and one with error codes (possibly with noexcept)

Demo – directory watcher

- All credits goes to Solarian Programmer
 - https://solarianprogrammer.com/2019/01/13/cpp-17-filesystem-write-file-watcher-monitor/
 - https://github.com/sol-prog/cpp17-filewatcher
 - https://www.reddit.com/r/cpp/comments/4rb294/is there any particula r reason why/

Perf notes

- System calls are expensive
 - Try to use directory_entry records if already there
- Directory iterators are only "input iterators", so not ready for par execution
- Remember that path is stored in a native representation, so calling .string() might perform extra conversions (like on Windows, that uses wstring)

Summary

- #include <filesystem>
- Path
- Drectory_entry
- Directory_iterator, recursive_directory_iterator
- Support functions
- Adapted from BOOST and TS

BLOG PROGRAMISTYCZNY

http://cpp-polska.pl/slack

https://leanpub.com/cpp17indetail/c/cppkrk

c/cppkrk