

I/O and File Management

I/O and File Management

- Concept of streams
- cin and cout objects
- C++ stream classes
- Unformatted and formatted I/O
- Manipulators
- File stream
- C++ File stream classes
- File management functions
- File modes
- Binary and random Files

Concepts of Streams

Concept of Streams

Input source to stream

Output target from stream

Concept of streams(Cont...)

- A stream is a general name given to a flow of data.
- A stream is a sequence of bytes.
- The source stream that provides data to programs is called input stream.
- The destination stream receives output from the program is called output stream.
- In header <iostream>, a set of class is defined that supports I/O operations.
- The classes used for input/output to the devices are declared in the IOSTREAM file.
- The classes used for disk file are declared in the FSTREAM file.

Input/Output streams

Stream class for console I/O operations

- ios class contains hasic facilities that are used by all other input and
- ostream class inherits properties of ios
- Insertion operator <<, put() and write() are members of ostream class

Unformatted and Formatted I/O


```
put(), get(), getline(), write() - Unformatted I/O Operations
```

```
char ch;
 Get a character from keyboard
cin.get(ch);
 Similar to cin get(ch);
The operator >> can also be used to read a
ch=cin.get();
 character but it will skip the white spaces
cin>>ch;
 and newline character.
cout.put(ch);
 put() function can be used to display value of
cout.put('x');
 variable ch or character.
char name[20];
 getline() reads whole line of text
cin.getline(name, 10);
 that ends with newline character or
cin>>name; cin can read suptog(sizealt) do not contain white
 write() displays string of given size, if
cout.write(name, 10);
 the size is greater than the length of
 line, then it displays the bounds of
 line.
```

ios Format Functions

Function	Task
width()	To specify the required field size for displaying an output value
precision()	To specify number of digits to be displayed after the decimal point of a float value.
fill()	To specify a character that is used to fill the unused portion of a field.
setf()	To specify format flags that can control the form of output.
unsetf()	To clear the flags specified

Flags and bit fields

Format required	Flag (arg1)	Bit-field (arg2)
Left justified output	ios::left	ios::adjustfield
Right justified output	ios::right	ios::adjustfield
Scientific notation	ios::scientific	ios::floatfield
Fixed point notation	ios::fixed	ios::floatfield
Decimal base	ios::dec	ios::basefield
Octal base	ios::oct	ios::basefield
Hexadecimal base	ios::hex	ios::basefield

setf(arg1, arg2)

arg-1: one of the formatting flags.

arg-2: bit field specifies the group to which the formatting flag belongs.

Manipulators for formatted I/O operations

- Manipulators are special functions that can be included in the I/O statements to alter the format parameters of a stream.
- To access manipulators, the file <iomanip> should be included in the program.

Function	Manipulator	Meaning
width()	setw()	Set the field width.
precision()	setprecision()	Set the floating point precision.
fill()	setfill()	Set the fill character.
setf()	setiosflags()	Set the format flag.
unsetf()	resetiosflags()	Clear the flag specified.
"\n"	endl	Insert a new line and flush stream.

File stream classes

File input output streams

File input output streams

File stream classes for file operations

File stream classes

class	contents
fstreambase	 Provides operations common to the file streams. Contains open() and close() functions.
ifstream	 Provides input operations. Contains open() with default input mode. Inherits get(), getline(), read(), seekg() and tellg() functions from istream.
ofstream	 Provides output operations. Contains open() with default output mode. Inherits put(), seekp(), tellp() and write() functions from ostream.
fstream	 Provides support for simultaneous input and output operations. Inherits all the functions from istream and ostream from iostream.
filebuf	Its purpose is to set the file buffers to read and write.

File handling steps

- 1. Open / Create a file
- 2. Read / Write a file
- 3. Close file

Create and Write File (Output)

Create object of ofstream class

```
ofstream send;
```

Call open() function using ofstream object to open a file

```
send.open("abc.txt");
```

This will open existing file, if not exist then it will create file.

Write content in file using ofstream object

```
send<<"Hello, this is India";</pre>
```

Call close() function using ofstream object to close file

```
send.close();
```

Open and Read File (Input)

Create object of ifstream class

```
ifstream rcv;
```

Call open() function using ifstream object to open a file

```
rcv.open("abc.txt");
```

Read content of file using ifstream object

```
rcv>>name; rcv.getline(name);
```

Call close() function using ifstream object to close file

```
rcv.close();
```

Opening a file

```
ofstream outFile("sample.txt"); //output only ifstream inFile("sample.txt"); //input only ofstream outFile; outFile.open("sample.txt"); This creates outFile as an ofstream object that manages the output iffsiplest can be any yalid Ct+ name such as myfile, o_file.
```

```
Syntax file open() function:
stream-object.open("filename", mode);
```

 By default ofstream opens file for writing only and ifstream opens file for reading only.

File open() function

File open() function

```
Syntax:
 stream-object.open("filename", mode);
```

- By default ofstream opens file for writing only
- By default ifstream opens file for reading only.

Three ways to create a file

function with mode

```
1  ofstream send("abc.txt"); //constructor
2  ofstream send;
  send.open("abc.txt"); //open() function
  ofstream send;
  send.open("abc.txt",ios::out); //open()
```

File opening modes

Parameter	Meaning
ios :: in	Open file for reading only
ios :: out	Open file for writing only
ios :: app	Append to end-of-file
ios :: ate	Go to end-of-file on opening
ios :: binary	Binary file
ios :: trunc	Delete content of file if exists
ios :: nocreate	Open fails if the file does not exists
ios :: noreplace	Open fails if the file already exists

File operations

```
#include <iostream>
#include <fstream>
using namespace std;
int main ()
  ofstream myfile;
  myfile.open("example.txt",ios::out);
  myfile << "This is India.\n";</pre>
  myfile.close();
```


File operations (Cont..)

```
int main ()
 char line[50];
 ifstream rfile;
 rfile.open("example.txt",ios::in)
 rfile.getline(line,50);
 // rfile>>line is also valid;
 cout<<line;</pre>
 rfile.close();
 example.txt
 This is India
 .cpp
 This is india
```

```
int main()
 File operations program
 char product[20];
 int price;
 cout<<"Enter product name=";</pre>
 cin>>product;
 cout<<"Enter price=";</pre>
 cin>>price;
 Opening a file to write
 ofstream outfile("stock.txt");
 data into file
 outfile<<pre>outfile<<pre>outfile<<pre>outfile<<pre>outfile<<pre>outfile
 outfile<<price;
 Opening a file to read
 ifstream infile("stock.txt");
 data from file
 infile>>product;
 infile>>price;
 cout<<pre>cout<<endl;</pre>
 cout<<price;</pre>
```

File handling Program

- Write a program that opens two text files for reading data.
- It creates a third file that contains the text of first file and then that of second file

(text of second file to be appended after text of the first file, to produce the third file).

```
int main() {
 fstream file1, file2, file3;
 file1.open("one.txt",ios::in);
 file2.open("two.txt",ios::in);
 file3.open("three.txt",ios::app);
 char ch1, ch2;
 while(!file1.eof())
 file1.get(ch1); cout<<ch1<<endl;</pre>
 file3.put(ch1);
 file1.close();
 while(!file2.eof())
 file2.get(ch2); cout<<ch2<<end1;</pre>
 file3.put(ch2);
 file2.close(); file3.close();
```

File pointers

- Each file has two associated pointers known as the file pointers.
- One of them is called input pointer (or get pointer) and the other is called output pointer (or put pointer).
- Input pointer is used for reading the content of a given file location.
- Output pointer is used for writing to a given file location.

Functions for manipulation of file pointers

Function	Meaning
seekg()	Moves get pointer (input) to specified location
seekp()	Moves put pointer (output) to specified location
tellg()	Gives current position of the get pointer
tellp()	Gives current position of the put pointer

```
ifstream rcv;
ofstream send;

rcv.seekg(30); //move the get pointer to byte number 30 in the file
send.seekp(30);//move the put pointer to byte number 30 in the file
int posn = rcv.tellg();
int posn = send.tellp();
```

Functions for manipulation of file pointers

```
Another prototype
 seekg ( offset, direction );
 seekp ( offset, direction );
```

Function	Meaning
ios::beg	offset counted from the beginning of the stream
ios::cur	offset counted from the current position of the stream pointer
ios::end	offset counted from the end of the stream

write() and read() functions

■ The functions write() and read(), different from the functions put() and get(), handle the data in binary form.

```
infile.read ((char * ) &V,sizeof(V));
outfile.write ((char *) &V ,sizeof(V));
```

- These functions take two arguments. The first is the address of the variable V, and the second is the length of that variable in bytes.
- The address of the variable must be cast to type char*(i.e pointer to character type).

Reading & Writing class objects

```
class inventory
 char name[10];
 float cost;
 public:
 void readdata()
 cout<<"Enter Name=";</pre>
 cin>>name;
 cout<<"Enter cost=";</pre>
 cin>>cost;
 void displaydata()
 cout<<"Name="<<name<<end1;</pre>
 cout<<"Cost="<<cost;</pre>
```

Reading & Writing class objects

```
int main()
 inventory ob1;
 cout<<"Enter details of product\n";</pre>
 fstream file;
 file.open("stock.txt",ios::in | ios::app);
 ob1.readdata();
 file.write((char *)&ob1,sizeof(ob1));
 file.read((char *)&ob1,sizeof(ob1));
 ob1.displaydata();
 file.close();
```

Thank You