FILE & STREAM

Bùi Tiến Lên

2023

Contents

- 1. Endianness, Alignment & Padding
- 2. File in C
- 3. File & Stream in C++
 - Text Files
 - Error Testing
 - Binary Files
 - Random-Access Files
- 4. Workshop

Error Testing

Random-Access Fil-

Morkshop

Introduction

Concept 1

A **file** is a container in computer storage devices used for storing data.

Workshop

Why files are needed?

- Storing in a file will preserve our data even if the program terminates.
- Easily moving our data from one computer to another without any changes.

Types of Files

There are two types of files:

- **Text files**: containing data that has been encoded as text, using a scheme such as ASCII or Unicode.
- **Binary files**: containing data in the binary form (0's and 1's).

nment & LII(ding

File & Strea

e & Streai C++

Text Files
Error Testing
Binary Files

Workshop

Endianness

Concept 2

Endianness is the order or sequence of bytes of a word of digital data in computer memory.

- A big-endian system stores the most significant byte of a word at the smallest memory address and the least significant byte at the largest.
- A little-endian system, in contrast, stores the least-significant byte at the smallest address.

File in

File & Stream in C++

Error Testing
Binary Files

Random-Access Fil

VA / - - - I - - I - - - -

Workshop

Data Alignment

Concept 3

Data alignment means putting the data in memory at an address equal to some multiple of the word size. This increases the performance of the system due to the way the CPU handles memory.

- A char (one byte) will be 1-byte aligned.
- A short (two bytes) will be 2-byte aligned.
- An int (four bytes) will be 4-byte aligned.
- A long (four bytes) will be 4-byte aligned.

File in

File & Stream in C++

Error Testing
Binary Files

Binary Files
Random-Access Fi

1 A / - - - I - - I - - - -

Workshop

Data structure padding

Concept 4

Data structure padding means to insert some extra bytes between the end of the last data structure and the start of the next data structure.

```
struct Type {
  int i;
  double d;
  char c;
};
```


File in (

File & Strea in C++

Text Files
Error Testin

Binary Files

Random-Access Fil

Workshop

Data structure padding (cont.)

data[o]

data[1]

File in

File & Strea

Text Files
Error Testing
Binary Files

Random-Access Fi

Worksho

#pragma pack

Specifies the packing alignment for structure, union, and class members.

- #pragma pack(push, n)
- #pragma pack(pop, n)
- #pragma pack(n)

The default value for n is 8

File in (

File & Strea in C++

Text Files
Error Testing

Binary Files

Random-Access Fi

Workshop

#pragma pack(4)

#pragma pack(8)

Bit Fields

Concept 5

Classes and structures can contain members that occupy less storage than an integral type. These members are specified as bit fields.

```
struct Date {
  unsigned short nWeekDay : 3; // 0..7 (3 bits)
  unsigned short nMonthDay : 6;  // 0..31 (6 bits)
  unsigned short nMonth : 5; // 0..12 (5 bits)
  unsigned short nYear : 8; // 0..100 (8 bits)
};
```


File in

File & Stream in C++

Error Testing
Binary Files

Random-Access Fil

Workshop

Fixed-width integers

• Since C++11, C++ officially adopted these fixed-width integers (defined in $\langle \mathtt{cstdint} \rangle$)

Name	Туре	Size
std::int8_t	signed	8 bit
std::uint8_t	unsigned	8 bit
std::int16_t	signed	16 bit
std::uint16_t	unsigned	16 bit
std::int32_t	signed	32 bit
std::uint32_t	unsigned	32 bit
std::int64_t	signed	64 bit
std::uint64_t	unsigned	64 bit

File & Stream in C++

Text Files
Error Testing
Binary Files

Worksho

File Operations

In C/C++, we use the library stdio.h or cstdio to perform four major operations on files, either text or binary:

- 1. Creating a new file
- 2. Opening an existing file
- **3.** Closing a file
- 4. Reading from and writing information to a file

File & Stream in C++

Text Files
Error Testing
Binary Files

Random-Access File

Opening or Creating a File

FILE * fopen(const char * filename, const char * mode)

Mode	Meaning
r	open a file in read mode
W	open or create a file in write mode
a	open a file in append mode
r+	open a file in both read and write mode
a+	open a file in both read and write mode
W+	open a file in both read and write mode
Ъ	binary mode (default text mode)

 Return value: This function returns a FILE pointer. Otherwise, NULL is returned

File & Stream in C++

Text Files
Error Testing
Binary Files

Morkeho

Closing a File

• fclose(FILE *fptr);

```
#include <stdio.h>
int main () {
  FILE * fptr;
  fptr = fopen("data.txt","r");
  if (fptr!=NULL) {
 // ...
 fclose(fptr);
  return 0;
```

in C++
Text Files
Error Testing
Binary Files

Worksho

Reading and writing to a text file

• fprintf(...) and fscanf(...)

```
FILE *fptr;
// Open a file in writing mode
fptr = fopen("data.txt", "w");
// Write some text to the file
fprintf(fptr, "Some text");
// Close the file
fclose(fptr);
```

in C++
Text Files
Error Testing
Binary Files
Random Access File

M/outsoles

Reading and writing to a binary file

• fwrite(...) and fread(...)

```
FILE *fptr;
int a[3] = \{1, 4, 5\};
// Open a file in writing mode
fptr = fopen("data.bin", "wb");
// Write an array to the file
fwrite(a, sizeof(a), fptr);
// Close the file
fclose(fptr);
```

File & Stream in C++

- Text Files
- Error Testing
- Binary Files
- Random-Access Files

File in

File & Stream in C++

Text Files
Error Testing

Random-Access Fi

Workshop

File & Stream

Concept 6

A **stream** is simply a flow of data. C++ streams are a generic implementation of read and write (in other words, input and output) logic that enables you to use certain consistent patterns toward reading or writing data.

Eilo in

File & Stream in C++

Text Files Error Testing Binary Files

Maulania au

Stream Hierachy

Text Files Error Testi

Random-Access Fi

File Stream Data Types

Data Type	Description
ifstream	Input File Stream. This data type can be used
	only to read data from files into memory.
ofstream	Output File Stream. This data type can be used
	to create files and write data to them.
fstream	File Stream. This data type can be used to
	create files, write data to them, and read data
	from them.

File in

File & Stream in C++

Text Files
Error Testing
Binary Files

Random-Access Fi

Rundom-Access 11

Using the fstream Data Type

```
000
```

```
fstream dataFile;
dataFile.open(filename, flags);
```

File Access Flag	Meaning	
ios::app	Append mode. If the file already exists, its contents are preserved and all output is written to the end of the file	
	By default, this flag causes the file to be created if it does not exist.	
ios::ate	If the file already exists, the program goes directly to the end of it. Output may be written anywhere in the file.	
ios::binary	Binary mode. When a file is opened in binary mode, data are written to or read from it in pure binary format.	
	(The default mode is text.)	
ios::in	Input mode. Data will be read from the file. If the file does not exist, it will not be created, and the open	
	function will fail.	
ios::out	Output mode. Data will be written to the file. By default, the file's contents will be deleted if it already exists.	
ios::trunc	If the file already exists, its contents will be deleted (truncated). This is the default mode used by ios::out	

ignment &

File in

File & Stream in C++

Error Testing
Binary Files

Random-Access Fi

Workshop

Opening and Closing a File


```
fstream dataFile;
dataFile.open("data.txt", ios::in|ios::out|ios::trunc);

if (dataFile.is_open()) {
 // do reading or writing here

 dataFile.close();
}
```

idianness, ignment & idding

File in

File & Strea in C++

Text Files Error Testing

Binary Files
Random-Access Fil

Worksho

Writing to a File


```
#include <iostream>
#include <fstream>
using namespace std:
int main() {
 fstream dataFile:
 cout << "Opening file...\n";</pre>
 dataFile.open("demofile.txt", ios::out);
 // Open for output
 cout << "Now writing data to the file.\n";</pre>
 dataFile << "Jones\n":
 Write line 1
 dataFile << "Smith\n":
 // Write line 2
 dataFile << "Willis\n":</pre>
 // Write line 3
 dataFile << "Davis\n":</pre>
 // Write line 4
 dataFile.close():
 // Close the file
 cout << "Done.\n":</pre>
 return 0;
```

File in (

File & Strea in C++

Text Files
Error Testing
Binary Files

Binary Files Random-Access Fi

Worksho

Writing to a File (cont.)

Program Output

Opening file...

Now writing data to the file. Done.

Output to File demofile.txt

Jones

 ${\tt Smith}$

Willis

Davis

Text Files

Binary Files

Appending to a File


```
#include <iostream>
#include <fstream>
using namespace std;
int main() {
 ofstream dataFile:
 cout << "Opening file...\n";</pre>
 // Open the file in output mode.
 dataFile.open("demofile.txt", ios::out);
 cout << "Now writing data to the file.\n";</pre>
 dataFile << "Jones\n":
 // Write line 1
 dataFile << "Smith\n":
 // Write line 2
 cout << "Now closing the file.\n";</pre>
 dataFile.close():
 // Close the file
 cout << "Opening the file again...\n";</pre>
 // Open the file in append mode.
 dataFile.open("demofile.txt", ios::out | ios::app);
 cout << "Writing more data to the file.\n":
 dataFile << "Willis\n":
 // Write line 3
 // Write line 4
 dataFile << "Davis\n":
 cout << "Now closing the file.\n";</pre>
 dataFile.close():
 // Close the file
 cout << "Done.\n";</pre>
 return 0:
```

Text Files

Appending to a File (cont.)

Writing

Appending

Error Testing

Binary Files
Random-Access File

Morkshop

File Output Formatting

31

```
#include <iostream>
#include <iomanip>
#include <fstream>
using namespace std;
int main() {
 fstream dataFile:
 double num = 17.816392;
 dataFile.open("numfile.txt", ios::out); // Open in output mode
 dataFile << fixed; // Format for fixed-point notation
 dataFile << num << endl: // Write the number</pre>
 dataFile << setprecision(4); // Format for 4 decimal places</pre>
 dataFile << num << endl;  // Write the number</pre>
 dataFile << setprecision(3); // Format for 3 decimal places</pre>
 dataFile << num << endl: // Write the number
 dataFile << setprecision(2); // Format for 2 decimal places</pre>
 dataFile << num << endl;  // Write the number</pre>
 dataFile << setprecision(1); // Format for 1 decimal place</pre>
 dataFile << num << endl: // Write the number
 cout << "Done.\n";</pre>
 dataFile.close():
 // Close the file
 return 0:
```

Text Files

File Output Formatting (cont.)

Contents of File numfile.txt

17.816392

17.8164

17.816

17.82

17.8

Worksh

The End-of-Line Puzzle

End of line

- UNIX uses <LINE FEED> for end-of-line.
- Windows uses the two characters: <RETURN><LINE FEED> for end-of-line
- Apple uses <RETURN>

End of file

- Old operating systems use <EOF> (a charater) for end-of-file.
- Most modern operating systems use <EOF> (a condition) for end-of-file.

Text Files

Reading from a File

• Consider the file murphy.txt, which contains the following data: Jayne Murphy

47 Jones Circle Almond, NC 28702

Reading from a File (cont.)

getline(dataFile, str, '\n');
 The three arguments in this statement are explained as follows:

dataFile	This is the name of the file stream object. It specifies the
	stream object from which the data is to be read.
str	This is the name of a string object. The data read from
	the file will be stored here.
'\n'	This is a delimiter character of your choice. If this
	delimiter is encountered, it will cause the function to stop
	reading. (This argument is optional. If it's left out, '\n'
	is the default.)

dianness, ignment &

File in

File & Stream

Text Files

Binary Files

Worksho

Reading from a File (cont.)


```
#include <iostream>
#include <fstream>
#include <string>
using namespace std:
int main() {
 string input; // To hold file input
 fstream nameFile: // File stream object
 nameFile.open("murphy.txt", ios::in);
 if (nameFile) {
 getline(nameFile, input);
 while (nameFile) {
 cout << input << endl:</pre>
 getline(nameFile, input);
 nameFile.close():
 else
 cout << "ERROR: Cannot open file.\n";</pre>
 return 0:
```

dianness, gnment & dding

File in

File & Stream in C++

Text Files

Error Testing
Binary Files

Random-Access File

Workshop

Stream Bits

Bit	Description
ios::eofbit	Set when the end of an input stream is encountered.
ios::failbit	Set when an attempted operation has failed.
ios::hardfail	Set when an unrecoverable error has occurred.
ios::badbit	Set when an invalid operation has been attempted.
ios::goodbit	Set when all the flags above are not set. Indicates the
	stream is in good condition.

Indianness, Alignment &

ilo in (

File & Stream in C++

Text Files
Error Testing

Binary Files

Worksho

Functions to Test the State of Stream Bits

Function	Description
eof()	Returns true (nonzero) if the eofbit flag is set, otherwise returns
	false.
fail()	Returns true (nonzero) if the failbit or hardfail flags are set,
	otherwise returns false.
bad()	Returns true (nonzero) if the badbit flag is set, otherwise returns
	false.
good()	Returns true (nonzero) if the goodbit flag is set, otherwise
	returns false.
clear()	When called with no arguments, clears all the flags listed above.
	Can also be called with a specific flag as an argument.

Error Testing

Binary Files
Random-Access File

Worksho

Example

The function showState

```
void showState(fstream &file) {
  cout << "File Status:\n";
  cout << " eof bit: " << file.eof() << endl;
  cout << " fail bit: " << file.fail() << endl;
  cout << " bad bit: " << file.bad() << endl;
  cout << " good bit: " << file.good() << endl;
  file.clear(); // Clear any bad bits
}</pre>
```

Endianness,
Alignment &
Padding

File in

File & Stream

Text Files Error Testin

Error Testin
Binary Files

Random-Access File

Worksho

Text Files vs. Binary Files

Text file

'1' '2'	'9'	'7'	<eof></eof>
---------	-----	-----	-------------

1297 expressed in ASCII

49 50	57	55	<eof></eof>
-------	----	----	-------------

Binary file

1297 as a short integer, in binary

00000101	00010001
----------	----------

1297 as a short integer, in hexadecimal

.....

VVorkshop

The Write and Read Member Functions

- The general format of the write member function is fileObject.write(address, size);
 - fileObject is the name of a file stream object.
 - address is the starting address of the section of memory that is to be written to the file. This argument is expected to be the address of a char (or a pointer to a char).
 - size is the number of bytes of memory to write. This argument must be an integer value.

The Write and Read Member Functions (cont.)

- The general format of the read member function is fileObject.read(address, size);
 - fileObject is the name of a file stream object.
 - address is the starting address of the section of memory where the data being read from the file is to be stored. This is expected to be the address of a char (or a pointer to a char).
 - size is the number of bytes of memory to read from the file. This argument must be an integer value.

File in

File & Stream in C++

Error Testing

Binary Files

.....

Workshop

Example


```
#include <iostream>
#include <fstream>
using namespace std;
int main() {
 const int SIZE = 10;
 fstream file:
 int numbersOut[SIZE] = {1, 2, 3, 4, 5, 6, 7, 8, 9, 10};
 int numbersIn[SIZE];
 file.open("numbers.dat", ios::out | ios::binary);
 cout << "Writing the data to the file.\n":</pre>
 file.write((char *)numbersOut. sizeof(numbersOut)):
 file.close():
 file.open("numbers.dat", ios::in | ios::binary);
 cout << "Now reading the data back into memory.\n";</pre>
 file.read((char *)numbersIn, sizeof(numbersIn));
 for (int count = 0; count < SIZE; count++)</pre>
 cout << numbersIn[count] << " ":</pre>
 cout << endl:
 file.close():
 return 0:
```

Endianness,
Alignment &
Padding

File in (

File & Stream in C++

Text Files

Binary Files

Random-Access File

Workshop

File format

Concept 7

A **file format** is a standard way that information is encoded for storage in a computer file.

Padding

File in

File & Stream in C++

Error Testin

Binary Files

Random-Access File

Workshop

Creating Records with Structures


```
const int NAME_SIZE = 51, ADDR_SIZE = 51, PHONE_SIZE = 14;

struct Info {
 char name[NAME_SIZE];
 int age;
 char address1[ADDR_SIZE];
 char address2[ADDR_SIZE];
 char phone[PHONE_SIZE];
};
```

idianness, ignment &

File in (

File & Stream in C++

Error Testi

Binary Files

Workshop

Store a Record to a File


```
int main() {
 Info person; // To hold info about a person
 char again; // To hold Y or N
 fstream people("people.dat", ios::out | ios::binary);
 do {
 cout << "Enter the following data about a "</pre>
 << "person:\n":
 cout << "Name: ":</pre>
 cin.getline(person.name, NAME_SIZE);
 cout << "Age: ";
 cin >> person.age;
 cin.ignore(); // Skip over the remaining newline.
 cout << "Address line 1: ":</pre>
 cin.getline(person.address1, ADDR SIZE);
 cout << "Address line 2: ";</pre>
 cin.getline(person.address2, ADDR_SIZE);
```

Endianness, Alignment & Padding

File in (

File & Stream in C++
Text Files

Binary Files

Random-Access File

Workshop

Store a Record to a File (cont.)


```
cout << "Phone: ";
 cin.getline(person.phone, PHONE_SIZE);
 people.write((char *)&person, sizeof(person));
 cout << "Do you want to enter another record? ";
 cin >> again;
 cin.ignore(); // Skip over the remaining newline.
} while (again == 'Y' || again == 'y');
 people.close();
 return 0;
}
```

ignment &

File in

File & Stream in C++

Error Testing
Binary Files

Random-Access File

Workshop

Read a Record from a File


```
int main() {
 Info person: // To hold info about a person
 char again;  // To hold Y or N
 fstream people; // File stream object
 people.open("people.dat", ios::in | ios::binary);
 if (!people) {
 cout << "Error opening file. Program aborting.\n";
 return 0;
 }
 cout << "Here are the people in the file:\n\n";</pre>
 people.read((char *)&person, sizeof(person));
 while (!people.eof()) {
 // Display the record.
 cout << "Name: ":
 cout << person.name << endl;</pre>
 cout << "Age: ":
```

File in

File & Stream
in C++
Text Files
Error Testing

Binary Files
Random-Access File

Workshop

Read a Record from a File (cont.)


```
cout << person.age << endl;</pre>
 cout << "Address line 1: ";</pre>
 cout << person.address1 << endl;</pre>
 cout << "Address line 2: ";</pre>
 cout << person.address2 << endl;</pre>
 cout << "Phone: ":
 cout << person.phone << endl:</pre>
 cout << "\nPress the Enter key to see the next record.\n";</pre>
 cin.get(again);
 people.read((char *)&person, sizeof(person));
cout << "That's all the data in the file!\n":</pre>
people.close():
return 0;
```

ignment &

File in

File & Stream

Text Files

Error Testi

Binary Files

Random-Access File

Workshop

Design Structure for Format

Name	Size [Bytes]	Description
name	51	C string
age	4	integer
address1	51	C string
address2	51	C string

File in

File & Stream in C++

Error Testing

Random-Access Files

Workshop

Random-Access

Concept 8

Random access means nonsequentially accessing data in a file.

Sequential Access

Random Access

dianness,
ignment &

File in

File & Stream in C++

Error Testin

Random-Access Files

Workshop

Read/Write Position

Concept 9

File stream object has the read/write position in the file.

Worksho

The seekp and seekg Member Functions

 The seekp function is used with files opened for output to change the write position.

```
file.seekp(offset, mode);
```

• The seekg function is used with files opened for input to change the read position.

```
file.seekg(offset, mode);
```

Endianness,
Alignment &

File in

File & Stream In C++

Text Files
Error Testir
Binary Files

Random-Access Files

Workshop

The seekp and seekg Member Functions (cont.)

Mode Flag	Description
ios::beg	The offset is calculated from the beginning of the file.
ios::end	The offset is calculated from the end of the file.
ios::cur	The offset is calculated from the current position.

 Warning: If a program has read to the end of a file, we must call the file stream object's clear member function before calling seekg or seekp. This clears the file stream object's eof flag. Otherwise, the seekg or seekp function will not work. File in

File & Stream in C++

Text Files
Error Testing
Binary Files

Random-Access Files

Workshop

The tellp and tellg Member Functions

- tellp returns the write position
- tellg returns the read position

```
pos = outFile.tellp();
pos = inFile.tellg();
```

Workshop

Workshop

1.	٧	۷	h	2	ıt	S	,	d	а	t	a	a	lı	٤	ŗ	ı	Υ	16	91	n	t	!																									
																		,													 													 	 	 	

Workshop

Exercises

• Write a program that reads a file and then counts the number of lines in it.

References

Deitel, P. (2016).

C++: How to program.

Pearson.

Starting Out with C++ from Control Structures to Objects.

Addison-Wesley Professional, 8th edition.

Jones, B. (2014).

Sams teach yourself C++ in one hour a day.

Sams.