INTRODUCTION TO PROGRAMING

Chapter 6

File Processing

Khoa Công Nghệ Thông Tin Trường Đại Học Khoa Học Tự Nhiên ĐHQG-HCM

GV: Thái Hùng Văn

Outlines

- Introduction
- The Data Hierarchy
- File Types
- Input /Output Streams
- Stream Headers, Templates and Classes
- File Streams
- File Modes
- Writing Data from a Text File
- Reading Data from a Text File
- Example
- Issues to expand career knowledge

Introduction

- Storage of data
 - Arrays, strings, structs, and all variables in C++ are temporary (stored in RAM)
 - Files are permanent (stored in disk, tapes, cards)
- Size of data
 - The total size of the static variables is limited by the size of the stack (very small, most systems don't auto-grow stacks). On Windows, the typical maximum size for a **stack** is **1MB**.
 - The total size of the dynamic variables is limited by the size of the heap. Heap can grow to **all available** (virtual) **memory**, and not too big.
 - The data stored in the **file** is **unlimited** in **size**.
- Data access speed
 - File access speed on HDD or USB disk is much slower than RAM. Not bad with SSD, and will be equivalent if it is RAM disk

Data hierarchy

- **Data hierarchy** refers to the systematic organization of data, often in a hierarchical form. The components of the data hierarchy are listed below:
 - A **Data field** holds a single fact or attribute of an entity. Consider a date field, e.g. "15/10/2019". There are a single date field, or 3 sub fields: day of month, month and year.
 - A **Record** is a collection of related fields. An Employee record may contain a name fields address fields, birthdate field, so on.
 - A **File** is a collection of related records. If there are N employees, then each employee would have a record
 - Files are integrated into a **database**. This is done using a *Database Management System*

File Types

- In programming, all files can be categorized into one of two file formats binary or text.
- Both binary and text files contain data stored as a series of bytes, and may look the same on the surface, but they encode data differently.
 - The bytes in text files represent characters
 - The bits in binary files represent custom data.
- While text files contain only textual data, binary files may contain both textual and custom binary data.

Input /Output Streams

- C++ IO are based on *streams*, which are sequence of bytes flowing in and out of the programs
 - In **input** operations, data bytes flow from an *input source* (such as keyboard, file, network,...) into the program.
 - In **output** operations, data bytes flow from the program to an **output sink** (console, file, network, another program,..)

Internal Data Formats:

- Text: char, wchar t
- int, float, double, etc.

External Data Formats:

- Text in various encodings (US-ASCII, ISO-8859-1, UCS-2, UTF-8, UTF-16, UTF-16BE, UTF16-LE, etc.)
- Binary (raw bytes)

Mechanism of performing IO via Stream

- To perform input and output, a C++ program:
 - 1. Construct a stream object.
 - 2. Connect (Associate) the stream object to an actual IO device (e.g., keyboard, console, file, ..)
 - 3. Perform input/output operations on the stream, via the functions defined in the stream's pubic interface in a device independent manner.
 - 4. Disconnect (Dissociate) the stream to the actual IO device (e.g., close the file).
 - 5. Free the stream object.

IO stream functions /operations

- C++ streams provide both the formatted & unformatted IO functions.
 - In **formatted** or high-level IO, bytes are grouped and converted to types such as **int**, **double**, **string** or **user-defined types**.
 - In **unformatted** or low-level IO, bytes are treated as **raw bytes** and unconverted.
- Formatted IO operations are supported via overloading the stream insertion (<<) and stream extraction (>>) operators, which presents a consistent public IO interface.
- Examples:

```
int a, b;
cin>>a>>b;
cout<<a+b<<endl;
cin.put(a);</pre>
```


C++ Stream Headers

- C++ IO stream is provided in some main headers:
 - <iostream>: included <ios>, <istream>, <ostream> and <streambuf>; provided basic functions /operations on the standard IO device (keyboard, screen)
 - <fstream> : for file IO
 - <sstream>: for string IO
 - **iomanip**> provided manipulators such as setw(), setprecision(), setfill(), setbase(),.. for formatting

Stream Headers, Templates and Classes

Files Stream

- We have been using the **iostream** standard library, which provides **cin** and **cout** methods for reading /writing from /to standard IO devide respectively.
- For reading /writing from /to Files, we use another standard C++ library called **fstream**, which defines 3 new data types
 - **ifstream**: Stream class represents the input file stream and is used to read information from files.
 - ofstream: Stream class represents the output file stream and is used to create files and to write information to files.
 - **fstream**: Stream class has the capabilities of both **ofstream** and **ifstream**; it can create files, write information to files, and read information from files.
- To perform input /output via these streams, we have to connect them with physical files by **open** method

Openning a File

- A file must be opened before you can read /write from /to it
 - ifstream object is used to open a file for reading purpose only.
 - Either ofstream or fstream may be used to open a file for writing
- Following is the standard syntax for **open**() function, which is a member of **fstream**, **ifstream**, and **ofstream** objects.

void open(const char* filename, ios::openmode mode);

- Here, the **first argument** specifies the **name and location of the file** to be opened and the **second argument** defines the **mode** in which the file should be opened.
- To perform file processing in C++, the header files **<iostream>** and **<fstream>** must be included

File Modes

- File_Mode is an optional parameter with a combination of the following flags:
 - ios::in open file for input operation
 - ios::out open file for output operation
 - ios::app output appends at the end of the file.
 - ios::trunc truncate the file and discard old contents.
 - ios::binary for raw byte IO operation, instead of character-based.
 - ios::ate position the file pointer "at the end" for input/output.
- You can set multiple flags via bit-OR () operator, e.g., ios::out | ios::app to append output at the end of file.
- For output, the default is **ios::out** | **ios::trunc**. For input, the default is **ios::in**.

Closing a File

- When we are finished with our input and output operations on a file we shall close it (so that the operating system is notified and its resources become available again)
- For that, we call the stream's member function **close()**. This function takes flushes the associated buffers and closes the file:

myfile.close();

- Once this member function is called, the stream object can be re-used to open another file, and the file is available again to be opened by other processes.
- In case that an object is destroyed while still associated with an open file, the destructor automatically calls this function.

Writing on Text File

- Text file streams are those where the **ios::binary** flag is not included in their opening mode. They are designed to store text and thus all values that are input or output from/to them can suffer some formatting transformations.
- Writing operations on text files are performed in the same way we operated with **cout**. Example:

```
ofstream myfile;
myfile.open ("D:\\Test\\Example.txt"); // open Text file for output
if (myfile.is_open()) { // open successful
 myfile << "This is a line.\n"; // write the first line to text file
 myfile << "This is another line.\n"; // write the second line
 myfile.close();
}else
 cout << "Unable to open file";</pre>
```


Reading from Text File

- Similar with writing to text file, reading from a file can also be performed in the same way that we did with **cin**
- The steps are:
 - 1. Construct an istream object.
 - 2. Connect it to a file (open file) and set the file mode operation.
 - 3. Perform output operation via extraction << operator or read(), get(), getline(),.. functions.
 - 4. Disconnect (close file) and free the istream object.

```
#include <fstream>
.....
ifstream fin;
fin.open(filename, mode);
.....
fin.close();
```


Reading & Writing Text File - Example

```
#include <iostream>
#include <fstream>
using namespace std;
int main() {
  // Write to file
  ofstream fout ("D:\\Example.txt"); // default mode is ios::out | ios::trunc
  if (!fout)
 return 1;
  fout << "This is a line."<< endl;
  fout << "This is another line."<< endl;
  fout.close();
  // Read from file
  ifstream fin("D:\\Example.txt"); // default mode ios::in
  if (!fin)
 return 1;
  char ch;
  while (fin.get(ch)) // till end-of-file
 cout << ch;
  fin.close();
  return 0;
```


Reading & Writing Text File - Example

```
int a = 2019, b = 11;
float f = 2019.11;
char s[80] = "Testing # ";
ofstream fout;
fout.open ("D:\\test\\Example.txt"); if (!fout) return;
fout << s << endl << "2019 11.2019 11 \n"
 << --a << " " << ++f << " " << b ;
fout.close();
ifstream fin ("D:/test/Example.txt"); if (!fin) return;
fin.getline(s, 80);
fin >> a >> f >> b;
cout <<s<<a><= Testing # 2019*11*11.2019</a>
fin >> a >> b >> s[2] >> f;
cout <<s<<a<>'*'<<b<<'*'<<feendl; // => Te.ting # 2018*2020*11
fin.close();
```


Quiz

Investigate

- 1. Text File in UTF8.
- 2. Text File in UTF16-LE
- 3. Text File in UTF16-BE
- 4. HTML/XML File
- 5. Binary File
- 6. geline(), fail(), clear(), eof(), peek(), putback(), read(), write(), seekg(), tellg(),... member functions
- 7. File Buffer /Cache

