

Text File I/O

Chapter 6

Pages 287 – 298 (Sixth Edition)

Pages 262 – 274 (Fifth Edition)

File I/O in an Object-Oriented Language

- Instantiate an ofstream object.
 - Like opening a file for output in C.
 - The object holds the state information that is in the FILE struct in C.
 - Call methods of the object to write the file.

Must #include <fstream>

Writing a Text File

```
#include <iostream>
#include <fstream>
int main()
{
 using namespace std;
 ofstream outfile;
 cout << "This program writes a short text file ";</pre>
 cout << "called test.txt\n";</pre>
 outfile.open("test.txt");
 outfile << "Here is the first line of text\n";
 outfile << "Here is the second line\n";
 outfile << "Here is the third and final line\n";
 outfile.close();
 cout << "File written\n";</pre>
 cin.get(); // Keep window open;
 return 0;
```

Writing a Text File

```
C:\users\turnerr\documents\visual studio 2015\Projects\text_file_example\Debug\text_file_example...


This program writes a short text file called test.txt

File written
```

Where is it?

Writing a Text File

Click on file to open in Notepad++.

When running from Visual Studio, the default directory is the project directory.

Here is the File in Notepad

What if we run the exe file?

- Create directory test at top level of C:
- Open directory window.
- Copy write_file.exe from the project debug directory to C:\test

What if we run the exe file?

- Double click on the exe file in C:\test to run it.
- Look at C:\test

Output file is in same directory as the exe file.

How about from a console window?

- Open a command window.
- cd to C:/test
- Delete test.txt
- Type the name of the .exe file as a command
 - text_file_example


```
X
 C:\Windows\system32\cmd.exe
C:\>cd test
C:\test>dir
 Volume in drive C is OS
 Volume Serial Number is 046D-9AF1
 Directory of C:\test
01/21/2016
 04:25 PM
 <DIR>
01/21/2016
 04:25 PM
 <DIR>
01/21/2016 04:25 PM
 91 test.txt
 100.352 text_file_example.exe
01/21/2016
 10:42 AM
 2 File(s)
 100,443 bytes
 2 Dir(s) 382,923,309,056 bytes free
C:\test>del test.txt
C:\test>dir
 Volume in drive C is OS
 Volume Serial Number is 046D-9AF1
 Directory of C:\test
01/21/2016 04:26 PM
 <DIR>
01/21/2016 04:26 PM
 <DIR>
01/21/2016 10:42 AM
 100,352 text_file_example.exe
 1 File(s)
 100,352 bytes
 2 Dir(s) 382,923,309,056 bytes free
C:\test>text_file_example
This program writes a short text file called test.txt
File written
C:\test>dir
 Volume in drive C is OS
 Volume Serial Number is 046D-9AF1
 Directory of C:\test
01/21/2016
 04:26 PM
 <DIR>
01/21/2016
 04:26 PM
 <DIR>
01/21/2016 04:26 PM
 91 test.txt
 100.352 text_file_example.exe
01/21/2016
 10:42 AM
 2 File(s)
 100,443 bytes
 2 Dir(s) 382,923,309,056 bytes free
C:\test>type test.txt
 Output file is in the
Here is the first line of text
Here is the second line
 same directory as
Here is the third and final line
C:\test>
 the exe file.
```

Text File Output on Unix

Let's try the same program on Unix.

Copy the source file to a Unix directory.

WinSCP

Create Directory "test"

Creating a new Directory on Circe

Note permissions

Directory "test" is there now

Double click on test to open the directory.

Project Folder

In your project folder, navigate to main.cpp

Copy main.cpp to Circe

Drag main.cpp from your project folder to the test directory in WinSCP

Connect to Circe in PuTTY

Connect to Circe in PuTTY

On Circe

```
turnerr@login9:~/test

[turnerr@login9 ~]$
[turnerr@login9 ~]$ cd test
[turnerr@login9 test]$ ls
main.cpp
[turnerr@login9 test]$
[turnerr@login9 test]$
[turnerr@login9 test]$
[turnerr@login9 test]$
[turnerr@login9 test]$
[turnerr@login9 test]$
```

Running on Circe

```
turnerr@login9:~/test

[turnerr@login9 test]$
[turnerr@login9 test]$ g++ main.cpp
[turnerr@login9 test]$ a.out
-bash: a.out: command not found
[turnerr@login9 test]$ ./a.out

This program writes a short text file called test.txt
File written


[turnerr@login9 test]$ cat test.txt
Here is the first line of text
Here is the second line
Here is the third and final line
[turnerr@login9 test]$
```

Get Filename from Keyboard

- We often want the user to specify the file name.
- Get a file name from the keyboard
- Let's go back to Visual Studio on Windows.

```
#include <iostream>
#include <fstream>
#include <string>
int main()
{
 using namespace std;
 string outfilename;
 ofstream outfile;
 cout << "Name for output file? ";</pre>
 getline(cin, outfilename);
 outfile.open(outfilename);
 outfile << "Here is the first line of text\n";
 outfile << "Here is the second line\n";
 outfile << "Here is the third and final line\n";
 outfile.close();
 cout << "File " << outfilename << " written\n";</pre>
 cin.get(); // Keep window open;
 return 0;
}
```

Program Running on Windows

As before, the output file is in the project directory.

- #include <fstream>
- Instantiate an ifstream object
- Call methods of the object to do input.

Create a new project for this example.

Text File Input Example


```
#include <iostream>
#include <fstream> // for file I/O
#include <cstdlib> // for exit()
#include <string>
int main()
 using namespace std;
 string infilename;
 ifstream infile;
 string input line;
 cout << "File Input Example\n";</pre>
 cout << "Name of file to read: ";</pre>
 getline(cin, infilename);
 cout << "Opening file " << infilename << endl;</pre>
 infile.open(infilename);
```

```
Always check for
if (!infile.is_open())
 success of fopen
 cout << "Failed to open file\n";</pre>
 cin.get(); // Keep window open.
 cin.get();
 exit (EXIT FAILURE);
// Input file is open
while (infile.good())
 Read the file.
 infile >> input line;
 cout << "Next line is: " << input line << endl;</pre>
```

Continue here when input fails (EOF or error)

```
Check cause of input failure
 if (infile.eof())
 cout << endl << "End of file \n";</pre>
 Good!
 else
 Bad!
 cout << endl << "Error reading file\n";</pre>
 infile.close();
 cout << "Normal termination\n";</pre>
 cin.get();
 // Keep window open.
 cin.get();
 return 0;
}
```

We need a file to read.

- Copy myfile.txt into project directory
 - Beside main.cpp

Input Example Running

```
X
c:\users\turnerr\documents\visual studio 2015\Projects\ReadFile\Debug\ReadFile.exe
File Input Example
Name of file to read: myfile.txt
Opening file myfile.txt
Next line is: Here
Next line is: is
Next line is: the
Next line is: first
Next line is: line
Next line is: of
Next line is: text
Next line is: Here
Next line is: is
Next line is: the
Next line is: second
Next line is: line
Next line is: Here
Next line is: is
Next line is: the
Next line is: third
Next line is: and
Next line is: final
Next line is: line
Next line is: line
End of file
Normal termination
```

Observations

- >> for file input works just like it does for keyboard input.
 - Read the next word.
 - Terminate input at whitespace.

Probably not what was intended

To read an entire line, use getline()

Changes to Read Entire Line

```
// Input file is open
while (infile.good())
{
 //infile >> input_line;
 getline(infile, input_line);
 cout << "Next line is: " << input_line << endl;
}</pre>
```

File Input Example Running

Now using getline() method

```
C:\users\turnerr\documents\visual studio 2015\Projects\ReadFile\Debug\ReadFile.exe

File Input Example
Name of file to read: myfile.txt
Opening file myfile.txt
Next line is: Here is the first line of text
Next line is: Here is the second line
Next line is: Here is the third and final line
Next line is:

End of file
Normal termination

Note final blank line
```

Reading Numbers from a File

- More or less
- So long as file format is what was expected.

Reading Numbers from a File

Change for numeric input

```
// Input file is open
while (infile.good())
{
 double value;
 infile >> value;
 cout << "Next input is: " << value << endl;
}</pre>
```

The Input File

Program read_file_numeric Running

Reading Numbers from a File

Avoiding Bogus Input at EOF

```
while (infile.good())
{
 double value;
 infile >> value;


 if (!infile.good())
 Check for error or EOF
 after attempting input and
 break;
 }

 cout << "Next input is: " << value << endl;
}</pre>
```

Revised Program Running

Reading Integers from a Text File

Integer Input File

Reading Integers from a Text File

```
Input file is open
while (infile.good())
{
 Only change
 int value;
 infile >> value;
 if (!infile.good())
 break;
 cout << "Next input is: " << value << endl;</pre>
}
```


Integer File Input Example Running

```
c:\users\turnerr\documents\visual studio 2015\Projects\ReadFile\Debug\ReadFile.exe


File Input Example
Name of file to read: intfile.txt
Opening file intfile.txt
Next input is: 111
Next input is: 222
Next input is: 333
Next input is: 444

End of file
Normal termination
```

What If Input Is Not As Expected?

Attempting to Read Bad Integer Input

Input Failure

- Invalid input puts the stream in the fail state.
- No further input will succeed unless we reset the state.
 - Can hang in an endless loop if we just try to continue.
- Typically the best policy is to abort the program.
- Recovery is possible when it makes sense.

```
Input file is open
while (infile.good())
 int value;
 infile >> value;
 if (infile.eof())
 Check for FOF first
 break;
 if (infile.fail())
 Check for other errors
 cout << "Invalid data in input file\n";</pre>
 string input line;
 infile.clear();
 Clear the "fail" state
 getline(infile,input line);
 Skip over rest of line
 cout << input line << endl;</pre>
 cout << "Continuing to read \n\n";</pre>
 continue;
 Continue reading
 cout << "Next input is: " << value << endl;</pre>
```

Recovering from Input Failure

```
X
 c:\users\turnerr\documents\visual studio 2015\Projects\ReadFile\Debug\ReadFile.exe
File Input Example
Name of file to read: badintfile.txt
Opening file badintfile.txt
Next input is: 111
Next input is: 222
Next input is: 333
Invalid data in input file
.333
Continuing to read
Next input is: 444
End of file
Normal termination
```

Summary

File I/O in C++ is similar to console I/O

- Instantiate object to read or write.
 - Call its methods to do I/O
 - << and >> work as with cout and cin.

- Check for EOF and errors on input
 - Error handling is tricky!

Assignment

- Read about file I/O in the text
 - Chapter 6, page 287 298

 Try the examples from this presentation for yourself.