Lab Tutorial 5

File I/O

C++ provides the following classes to perform output and input of characters to/from files:

- ofstream: Stream class to write on files.
- Ifstream: Stream class to read from files.
- In the stream of the stream of

Declare a file name variable

```
#include <fstream>
ifstream input_filename; // input file
ofstream output_filename; // output file
```

Opening Files

Associate the file name variable with the disk file name and open it

```
input_filename.open("myInput.txt", ios::in);
output_filename.open("myOutput.txt", ios::out);
```

where ios::in and ios::out are optional. Files may be opened in other modes such as ios::app (append) and ios::binary (binary input or output)

Opening Files

File name declaration and opening/ association may be combined:

```
ifstream input_filename("myInput.txt");
ofstream input_filename("myOutput.txt");
```

Use the File

Use an input file as you would use the cin input stream.

```
ifile1 >> x >> y;  // x and y are integers
ifile2 >> ch;  // ch is a char
ch = ifile3.get();  // ch is a char
ifile4.getline(buffer, buffer_size) // buffer is char*
```

Use the File

Use an output file as you would use the cout output stream.

```
ofile1 << x << y; // x and y are integers

ofile2 << ch; // ch is a char

ofile3 << "Hi there!" << endl; // literal string

ofile4 << str; // str is a char*
```

Close the File

- Close the file
 - ▶ input_filename.close();
 - output_filename.close();

All files are closed automatically upon termination of program execution, but it is a good habit to close them explicitly. Also, close them as soon as they are no longer needed by the program.

Checking File Open

```
Always check that <u>all</u> files (input or output) have been
successfully opened
ifstream myFile("inputData");
if (!myFile) {
 cerr << "Input file could not be opened" << endl;
 exit(0)
```

Example: Write File

```
#include <iostream>
#include <fstream>
using namespace std;
int main () {
 ofstream myfile;
 myfile.open ("example.txt");
 if(!myfile)
 // error: bail out
 break;
 myfile << "Writing this to a file.\n";
 myfile.close();
 return 0;
```

Output:

[file example.txt]

Writing this to a file.

Example: Read File

```
#include <iostream>
#include <fstream>
#include <string>
using namespace std;
void main () {
 string line;
 ifstream myfile ("example.txt");
 if (!myfile)
  break;
 // error: bail out
 while ( getline (myfile,line) ) {
  cout << line << '\n';
 myfile.close();
```

Exercise

- 1. Write a function to open a file for input and read its contents into a *vector* of *strings, storing each line as a separate element in the vector.*
- 2. Rewrite the previous program to store each word in a separate element.