CS2311 Computer Programming

LT12: File I/O

CS2311 Computer Programming – 201819A

wk13 l

Outline

- Stream
- Open File
- File I/O
- Error Handling

2

File I/O vs. Console I/O

- "Console" refers to "keyboard + screen"
- Keyboard input and screen output are volatile
- Input file can be used again and again
- Useful for debugging especially when volume of data is huge
- Allow off-line processing
- Output file retains the results after execution

CS2311 Computer Programming – 201819A

3

wkisk

Basic I/O – Keyboard and Screen

- Program read input from keyboard (console) or disk storage (file) and write data to screen (console) or disk storage(file)
- Sequence of inputs is conceptually treated as an object called "Stream"
- Stream a flow (sequence) of data
- Input stream a flow of data into your program
- Output stream a flow of data out of your program

CS2311 Computer Programming – 201819A

wk13 HX

Streams

■ Predefined console streams in C++

#include <iostream>

cin : input stream physically linked to the keyboardcout : output stream physically linked to the screen

• File streams class in C++

#include <fstream>

ifstream : stream class for file inputofstream : stream class for file output

■ To declare an objects of class ifstream or ofstream, use

ifstream fin; // fin is the variable name
ofstream fout; // fout is the variable name

CS2311 Computer Programming – 201819A

wkasi

ifstream

- To declare an ifsteam object ifstream fin;
- To open a file for reading fin.open("infile.dat");
- To read the file content

fin >> x; //x is a variable

To close the file fin.close();

ofstream

- To declare an ofsteam object ofstream fout;
- To open a file for writing fout.open("myfile.dat");
- To write something to the file fout << x; //x is a variable</p>
- To close the file fout.close();
- PS: fin.open() and fout.open() refer to different functions

CS2311 Computer Programming — 201819A

7

...leas 11

Examples

```
#include <fstream>
using namespace std;
int main() {
  ifstream fin;
 ofstream fout;
  int x,y,z;
  fin.open("input.txt");
 3 4 7
  fout.open("output.txt");
  fin >> x >> y >> z;
  fout << "The sum is "<< x + y + z;
  fin.close();
 The sum is 14
  fout.close();
 return o;
}
```

Open a file

- An open file is represented within a program by a stream (i.e. an object of ifstream or ofstream), and any I/O performed on this stream object will be applied to the file associated with it.
- To open a file, use the member function open with the stream object: open(filename, mode);

filename : a string mode : optional

CS2311 Computer Programming — 201819A

9

wk13 l

Modes for file I/O

ios::in	Open for input operations.
ios::out	Open for output operations.
ios::binary	Open in binary mode.
ios::ate	Set the initial position at the end of the file. If this flag is not set, the initial position is the beginning of the file.
ios::app	All output operations are performed at the end of the file, appending the content to the current content of the file.
ios::trunc	If the file is opened for output operations and it already existed, its previous content is deleted and replaced by the new one.

Example:

ofstream fout; fout.open (image_filename, ios::binary);

Detecting I/O failures

- Member function fail() returns true if and only if the previous
 I/O operation on that stream fails
 - ▶ E.g. file not exists when opening an input stream
 - ▶ PS: one may call function **exit()** when an I/O operation fails to abort the program execution.
 - ▶ the argument in exit() is returned to the calling party usually the OS

CS2311 Computer Programming — 201819A

11

wkisk

Examples

Detecting end-of-file (EOF)

- Member function eof returns true if and only if we reach the end of the input file (no more data)
 - ▶ Only for objects of class ifstream

```
xe.g. fin >> x; if (!fin.eof()) ...
```

■ The expression fin >> x has value o if fin has no more data

```
x e.g. while (fin>> x) {...}
```

CS2311 Computer Programming — 201819A

13

wk12 F

Examples: file dump (integer only)

```
#include <iostream>
#include <fstream>
using namespace std;

int main() {
 ifstream fin;
 int x;
 fin.open("input.txt");
 while (!fin.eof()) {
 fin >> x;
 cout << x << " ";
 }
 return o;
}</pre>
```

Text files

- When ios::binary is not set, the file is treated as a text file.
 - ▶ All input/output is assumed to be text, and may suffer formatting transformations.
- I/O for text files is similar to I/O for console, i.e. through the input/output operators >> and <<
- Read:

```
fin.get() : get a single character
fin.getline(char str[], size) : read the file line by line
```

CS2311 Computer Programming – 201819A

15

wkasi

Binary files

- When ios::binary is set, all I/O is performed on a binary basis.
 - ▶ The byte values are directly used independent of formatting considerations.
- Input/output operators may not be efficient for binary files, unless you want to read/write in text format.
 - ▶ Specific functions can be used.

```
fin.read(char* target, int num)
fin.write(const char* source, int num)
```

Binary files

fin.read(char* target, int num)

target

▶ a pointer to char (1 byte). It represents the address of an array of bytes (a memory block) where the data can be stored.

num

▶ the integer size of the memory block (how many bytes)

CS2311 Computer Programming – 201819A

17

wkasi

An Example of Binary File I/O

```
1 // slide 18
 2 #include <iostream>
 3 #include <fstream>
4 using namespace std;
5
6 const int LineLen = 128;
7
8 int main() {
9
10
 char ibuffer[LineLen];
 ifstream myfile("data.bin", ios::in | ios::binary);
11
12
13
 myfile.read(ibuffer, LineLen);
14
 if (!myfile) {
 cerr << "Error reading from data.bin, ony " << myfile.gcount()</pre>
15
 << " bytes read. " << endl;</pre>
16
17
 myfile.clear();
18
 }
 Error reading from data.bin, ony 0 bytes read.
19
20
 return 0;
21 }
```

Examples: file dump (integer only)

```
#include <iostream>
#include <fstream>
using namespace std;

int main() {
 ifstream fin;
 int x;
 fin.open("input.txt");
 while (fin >> x) {
 cout << x << " ";
 }
 return o if fin has no more data
}
</pre>
```

CS2311 Computer Programming – 201819A

19

wk12 H

Reference Only: I/O Re-directions

- A facility offered by many os's
- Allows the program input and output to be redirected from/to specified files
 - ▶ e.g. suppose you have an executable file hello.exe. If you type:

hello > outfile1.dat

- ▶ in the MSDOS prompt, the output is written to the file outfile1.dat instead of the screen
- Similarly, hello < infile1.dat specifies that the input is from infile1.dat instead keyboard