CS2311 Computer Programming

LT11: File I/O

Outline

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

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

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

Streams

Predefined console streams in C++

```
#include <iostream>
cin : input stream physically linked to the keyboard
cout : output stream physically linked to the screen
```

File streams class in C++

```
#include <fstream>
ifstream: stream class for file input
ofstream: 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
```

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

Examples

```
#include <fstream>
using namespace std;
int main() {
  ifstream fin;
  ofstream fout;
  int x,y,z;
  fin.open("input.txt");
  fout.open("output.txt");
  fin >> x >> y >> z;
  fout << "The sum is "<< x + y + z;
  fin.close();
 The sum is 14
  fout.close();
  return 0;
```

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

Modes for File I/O

ios::in	Open for input operations.
ios::out	Open for output operations.
ios::binary	Open in binary mode.
1100::2*0	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.
llos::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);
```

Text File

- 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[],int size): read the file line by line

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
- Important to check I/O failures in I/O operations

Example

```
#include <iostream>
#include <fstream>
using namespace std;
int main() {
  ifstream in1, in2;
  in1.open("infile1.dat");
  in2.open("infile2.dat");
  if (in1.fail()) {
 cout << "Input file 1 opening failed." << endl;</pre>
 exit(1); // 1 stands for error
  return 0;
```

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**

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

■ The expression **fin** >> x has value 0 if **fin** has no more data

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

Example: (eof)

```
#include <iostream>
#include <fstream>
using namespace std;
int main() {
 ifstream fin;
  ofstream fout;
  int x;
  fin.open("input.txt");
  fout.open("output.txt");
  fin >> x;
  while (!fin.eof()) {
 fout << x << " ";
 fin >> x;
  fin.close();
  fout.close();
  return 0;
```

Examples: File Dump (integer only)

```
#include <iostream>
#include <fstream>
using namespace std;
int main() {
  ifstream fin;
  ofstream fout;
  int x;
  fin.open("input.txt");
  fout.open("output.txt");
  if (!fin.fail() && !fout.fail())
 while (fin >> x)
 fout << x << " ";
 return 0 if fin has no
  fin.close();
 more data
  fout.close();
  return 0;
```

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)
fout.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)

An Example of Binary File I/O

```
// Create a binary file then read from it
⊕#include <iostream>
#include <fstream>
using namespace std;
const int LineLen = 128;
pint main() {
 char ibuffer[LineLen];
 cin.getline(ibuffer, LineLen);
 ofstream outfile("mydata.bin", ios::out | ios::binary);
 outfile.write(ibuffer, LineLen); // write to "data.bin"
 outfile.close();
 ifstream infile("mydata.bin", ios::in | ios::binary);
 infile.read(ibuffer, LineLen); // read from "data.bin"
 if (!infile) {
 cerr << "Error reading from ""mydata.bin""; only " << infile.gcount()</pre>
 << " bytes read. " << endl;</pre>
 Error reading from mydata.bin, only 0 bytes read.
 infile.clear();
 else
 cout << ibuffer << endl;</pre>
 infile.close();
 return 0;
```

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