EEET2482/COSC2082

SOFTWARE ENGINEERING DESIGN.
ADVANCED PROGRAMMING TECHNIQUES

WEEK 2 - I/O STREAMS & FILE I/O

Local vs Global variables

- Local variables: variables declared
 - ✓ Inside a function
 - ✓ In the list of function parameters
 - ✓ In a code block surrounded by a pair of {}

They can be accessed only in that function or that block of code (created upon entry destroyed upon exit)

- Global variables: variables declared outside all functions
 - ✓ They can be accessed by all functions (hold values throughout the program's lifetime)
 - ✓ <u>Note</u>: Global variables should be used only if necessary (should use local variables if possible).

Command Line Arguments

The full format of the main() function is

```
int main(int argc, char const
*argv[])
```

- argc: argument counter, i.e. number of arguments
- argv: array of arguments
 <u>Note</u>: argv[0] is always the name (including path) of the program

- We can pass the arguments (starting from arg[1]) when running a program
 - ./program.exe one two three

```
/* Save with name cmd arg.cpp
Compile: g++ cmd arg.cpp -o hello.exe
Run: ./hello.exe name1 name2 123456789
//Get and print out all command-line arguments
#include <iostream>
using namespace std;
int main(int argc, char *argv[]) {
 for (int i = 1; i < argc; i++) {
 cout <<"Hello " << argv[i] << "\n";</pre>
 return 0;
```


```
PS D:\CppWorkspace\Week1_Cpp_Basics> g++ .\cmd_arg.cpp -o hello.exe
PS D:\CppWorkspace\Week1_Cpp_Basics> .\hello.exe An Hoa 12345
Hello An
Hello Hoa
Hello 12345
```

Good Practice Hints

- Format your code nicely
 - Indent size of 4 spaces, consistent layout of { and }, blank line between two code sections, space between operators, etc.
- File/ function/ constant/ variable names should be meaningful
 - Unless for a temporary purpose e.g. a loop control variable
- Comment your code // Makes code reading easier
- Don't use magic numbers (literals) in code
 - Use named constants for all but simple numbers or literals
 - Use named constants for any literal that may change value in a future version of the code
- Avoid using global variables
- Write functions each function should have a simple task

C++ Input and Output Streams

- C++ IO are based on streams, which are sequence of bytes flowing in and out of the program.
- A stream is linked to a physical device by the C++ I/O system (provide abstraction to free the programmer from handling the real device at low level IO operations).

C++ built-in IO Streams

When a C++ program begins execution, four built-in streams are

automatically opened.

Object	Meaning	Default Device
cin	Standard input	Keyboard
cout	Standard output stream	Screen
cerr	Standard error stream	Screen
clog	Buffered version of cerr	Screen

- cerr: un-buffered standard error stream that is used to output the errors (display the error message immediately).
- **clog:** buffered version of cerr (the message is first inserted into a buffer before outputting until the buffer is fully filled or it is explicitly flushed). It is used to output information to be logged (e.g. for later analysis)

C++ built-in IO Streams

 cout and cerr/clog are connected to different streams (namely 1 and 2). By default, they are both mapped to the console output, but can be redirected.

Example:

```
#include <iostream>
int main() {
 std::cout << "This is cout \n";
 std::clog << "This is clog \n";
 std::cerr << "This is cerr \n";
 return 0;
}</pre>
```

```
- Compile: g++ streams.cpp
./a.exe
 Both streams are mapped to the console output (default)


./a.exe > output.txt or ./a.exe 1> output.txt
 Map the standard output stream to file output.txt

./a.exe 2> output.txt
 Map the standard error stream to file output.txt
```

Input / Output Library Structure

The <iostream> library is an object-oriented library that provides input and output

functionality using streams.

- <ios> Base class for streams (type-dependent components).
- <istream> Header providing the standard input and combined input/output stream classes.
- **<ostream>** Header providing the standard output stream classes.
- <streambuf> Header providing the streambuf buffer class for input/output streams.
- <iostream> Declares the objects used for standard input and output (eg. cin & cout).
- <fstream> Defines the file stream classes to manipulate files using streams.
- <sstream> Defines classes to manipulate string objects as if they were streams.

C++ I/O Stream Formatting

- C++ I/O System allows you to format I/O operations (e.g. number of digits to be displayed after the decimal point).
- There are two ways to do so:
 - 1. Using IOS member functions.
 - 2. Using Stream Manipulators (special functions)

Formatting using the IOS member functions

The stream has *fields* and *format flags* that control formatting of IO operations.

IOS member functions	Meaning
.width()	set the required field width (<i>minimum number of characters to be written</i>) for displaying <i>first next</i> item that is output (effect disappear after that).
.precision()	set precision for displaying <i>any</i> floating point value (maximum number of digits to be written).
<u>.fill()</u>	specify the fill character to fill in the blank space (whenever using width()).
.setf(flag [, field])	set a flag for formatting output (returns the previous value of format flag).
.unsetf(flag)	remove the flag setting

Stream Format Flags (ref)

Format state flags	Brief description
ios::skipws	Use to skip whitespace on input.
ios::adjustfield	Controlling the padding, left, right or internal.
ios::left	Use left justification.
ios::right	Use right justification.
ios::internal	Left justify the sign, right justify the magnitude.
ios::basefield	Setting the base of the numbers.
ios::dec	Use base 10 (decimal)
ios::oct	Use base 8 (octal)
ios::hex	Use base 16 (hexadecimal)
ios::showbase	Show base indicator on output.
ios::showpoint	Shows trailing decimal point and zeroes.
ios::uppercase	Use uppercase for hexadecimal and scientific notation values.
ios::showpos	Shows the + sign before positive numbers.
ios::floatfield	To set the floating point to scientific notation or fixed format.
ios::scientific	Use scientific notation.
ios::fixed	Use fixed decimal point for floating-point numbers.
ios::unitbuf	Flush all streams after insertion.
ios::boolalpha	read/write bool elements as alphabetic strings (true and false)

Example

```
//Precision
std::cout << 3.14159 << " " << 12.3456 << "\n";
std::cout << "precision = 4: \n";</pre>
std::cout.precision(4);
std::cout << 3.14159 << " " << 12.3456 << "\n\n";
//Width
std::cout << 10 << " " << 20 << "\n";
std::cout << "width = 5: \n";
std::cout.width(5);
std::cout << 10 << " " << 20 << "\n\n";
//Fill & Width
std::cout << "fill = 'x', width = 5: \n";
std::cout.fill('x');
std::cout.width(5);
std::cout << 10 << " " << 20 << "\n\n";
//Set/Unset Format Flags
std::cout << "setf left justification and showpos, width = 5: \n";</pre>
std::cout.setf(std::ios::left, std::ios::adjustfield);
std::cout.setf(std::ios::showpos);
std::cout.width(5);
std::cout << 10 << " " << 20 << "\n\n";
std::cout << "unsetf left justification and showpos, width = 5: \n";</pre>
std::cout.unsetf(std::ios::left);
std::cout.unsetf(std::ios::showpos);
std::cout.width(5);
std::cout << 10 << " " << 20 << "\n\n";
```

Get/ Set All Format Flags

To obtain the current flag settings without making any changes, use:

```
ios::fmtflags f; // declare a variable of type fmtflags
f = cout.flags();
```

 We can also set values for format flags directly with cout.flags(f)

See https://whttps://www.cplusplus.com/reference/ios/ios_base/flags/

Example of how to test current flag settings:

Formatting using the I/O Stream Manipulators

- Alternatively, stream manipulators (special functions) can be used together with insertion(<<) and extraction(>>) operators for IO formatting.
- #include <<u>iomanip</u>> to use following I/O manipulators (except for endl)

IOS member functions	Equivalent Stream Manipulators
.width()	<u>setw</u>
<pre>.precision()</pre>	<u>setprecision</u>
<u>.fill()</u>	<u>setfill</u>
<pre>.setf(flag [, field])</pre>	<u>setiosflags</u>
.unsetf(flag)	<u>resetiosflags</u>
NA	get time
NA	put_time_
NA	endl : Inserts a newline '\n' and flushes the buffer

Equivalent Manipulators to set/clear format flags

All stream manipulators below come from std namespace, and can be used without including <iomanip> header

Format state flags	Equivalent stream manipulators
ios::skipws	skipws
ios::adjustfield	
ios::left	left
ios::right	right
ios::internal	internal
ios::basefield	setbase (int base)
ios::dec	dec
ios::oct	oct
ios::hex	hex
ios::showbase	showbase: to set, noshowbase: to clear
ios::showpoint	showpoint: to set, noshowpoint: to clear
ios::uppercase	uppercase: to set, nouppercase: to clear
ios::showpos	showpos: to set, noshowpos: to clear
ios::floatfield	
ios::scientific	scientific
ios::fixed	fixed
ios::unitbuf	unitbuf
ios::boolalpha	boolalpha: to set, noboolalpha: to clear

Example

```
double f = 23.14159;
std::cout << std::fixed << std::setprecision(2) << f << "\n";
std::cout << std::setprecision(5) << f << '\n';

Output:
23.14
23.14159</pre>
```

Note: setprecision(n) applies to the entire number, not the fractional part.

You need to use the fixed-point format to make it apply to the fractional part

C++ File I/O

- C++ can read / write either binary or text files.
 - Text files are human readable (contains the <u>ASCII codes of characters</u>). Binary files are often not human readable and may be compiled executable files, compiled libraries, or data in binary format.
- In C++, files are mainly dealt by using following three classes available in <fstream> header file.
 - ofstream: allow you to open (or create) a file as an output stream. ie. WRITE
 - <u>ifstream</u>: allow you to open file as an input stream ie. READ
 - <u>fstream</u>: allow you to open (or create) a file as either an input or output stream.

ie. Both READ/WRITE

Some Useful Functions

Function	Description	
void open (const char* filename, ios_base::openmode mode)	Opens a file with given mode and filename, associating it with the stream object	
void <u>close()</u>	Closes the file currently associated with the object, disassociating it from the stream (any pending output sequence is written to the file).	
bool <u>is_open()</u>	Return true if a file is open and associated with the stream object; false otherwise.	
istream& get (char& c)	Get character (extracts a single character from the stream). Returns reference to the stream, or the <u>end-of-file</u> value (<u>EOF</u>) if no characters are available in the stream	
ostream& put (char c);	Put character (inserts character c into the stream). Returns reference to the stream	
istream& <u>read</u> (char* s, streamsize n);	Read block of data (extracts n characters from the stream and stores them in the string array pointed to by s).	
ostream& write (const char* s, streamsize n);	Write block of data (inserts the first <i>n</i> characters of the string array pointed by <i>s</i> into the stream).	
istream& getline (char* s, streamsize n);	Get a line. Extracts up to n - 1 characters from a line of the stream.	
bool <u>eof</u> ()	Return true if the End-of-File has been reached by the last operation; false otherwise.	

Opening a File

- A file must be opened before you can read from it or write to it
- Standard syntax for open() function:
 void open(const char *filename, ios::openmode mode);

Mode	Description
ios::app	All output to the file is appended.
ios::ate	Causes a seek to the end of the file i.e. the current location will be at the end of the file when opened. I/O operations can however still occur anywhere within the file.
ios::binary	Opens file in binary mode. Data sent to the stream is what is exactly written to the file. No text character or substitution takes place at any stage.
ios::in	File is capable of input.
ios::out	File is capable of output.
ios::trunc	Causes any existing file of the same name to be destroyed and the new file to be zero length (overwrite any existing files of the same name)

Writing to and Reading from a File with C++

- Writing to a File: we can use stream insertion operator (<<) with
 ofstream or fstream object (instead of cout object for console output).
- Reading from a File: we can use stream extraction operator (>>) with ifstream or fstream object (instead of cin object for console input).

Example: Writing and reading from a file


```
int main () {
 char str[100];
 //Create and open a file (use write mode only to create file).
 std::fstream myfile;
 myfile.open("myFile.dat", std::ios::out);
 if (!myfile) {
 std::cerr << "Fail to create/open file \n";</pre>
 return -1;
 //Write to file
 int num = 10:
 myfile << num << " Hello World !";</pre>
 myfile.close(); // close the file.
 std::cout << "Wrote to the file ! \n" << std::endl;</pre>
 //Open for reading and read
 myfile.open("myFile.dat", std::ios::in);
 myfile >> num >> str;
 std::cout << "Read from file: " << std::endl;</pre>
 std::cout << num << " " << str << "\n";
 myfile.close(); // close the file.
  return 0;
```

Example: Read from console and Write to a file

```
#include <iostream>
#include <fstream>
int main () {
 int your_age;
 char your_name[100];
 std::ofstream myfile; // declare an ofstream object
 myfile.open("MyFile.txt", std::ios::out); //open file
 if (!myfile) {
 std::cerr << "Fail to open file \n";</pre>
 /* Write to file */
 myfile << "Saving to file ..." << std::endl; //flush to write immediately</pre>
 /* Read from console and write to file */
 std::cout << "Enter your age: ";</pre>
 std::cin >> your age;
 myfile << your age << std::endl;</pre>
 std::cout << "Enter your name: ";</pre>
 std::cin.ignore(1,'\n'); //Ignore previous "\n" character
 std::cin.getline(your_name, sizeof(your_name));
 myfile << your name << "\n";</pre>
 std::cout << "Saved your answers to file !";</pre>
 myfile.close(); // close file
 return 0;
```

Example: Read each line

Sample text file with 8 line:

Output:

```
Sample text file line 1
Sample text file line 2
Sample text file line 2
Sample text file line 3
Sample text file line 4
Sample text file line 5
Sample text file line 6
Sample text file line 7
Sample text file line 8
Press any key to continue.
```

```
int main() {
  char buff[256] = {};
  ifstream infile("sample.txt", ios::in | ios::binary);
  if (!infile) {
 cout << "Cannot open file sample.txt" << endl;</pre>
 return 0;
  while(!infile.eof()) { // runs until end of file
 infile.getline(buff, sizeof(buff));
 cout << buff << endl;</pre>
  infile.close();
  return 0;
```