CISC/CMPE320

- · Notices:
- Assignment 1 due <u>next</u> Friday at 7pm. The rest of the assignments will also be moved ahead a week
- Teamwork: Let me know who the "team leader" is and of any more membership changes. I know there are problems using bitbucket and hipchat. Let me know if you cannot log in.

Fall 2017 CISC/CMPE320 - Prof. McLeod

Today

- File I/O Text, Random and Binary.
- · A Text File I/O Demo.
- · Re-Structure the Demo:
 - Separate Declaration and Implementation.
 - Create a Simple Class.

Fall 2017 CISC/CMPE320 - Prof. McLeod

File I/O

- We've been including the iostream library for console I/O.
- For file I/O: #include <fstream>
- So, fstream inherits all the functionality that we are used to from iostream and adds additional functions like open() and close().

Fall 2017 CISC/CMPE320 - Prof. McLeod

Text File I/O - Reading

 Two ways to open a file for reading. Assume filename is a string:

ifstream fileIn; fileIn.open(filename.c_str());

• Or:

ifstream fileInAgain(filename.c_str());

• (Or you can supply a char* literal).

Fall 2017 CISC/CMPE320 - Prof. McLeod 5

Text File I/O – Reading, Cont.

- The filename can contain a drive letter and/or folder names – a path.
- If it is a Unix path you are OK, but for a Windows path, remember to use \\ as a folder delimiter.
- If no path is supplied, the open() function looks in the same folder as your source code (not the *.exe folder...).

all 2017 CISC/CMPE320 - Prof. McLeod 6

Text File I/O - Reading, Cont.

 Use the fail() function to check to make sure the file has opened OK:

```
if (fileIn.fail()) {
  cerr << "Unable to open file: " << filename << endl;
  return 1;
}</pre>
```

Fall 2017 CISC/CMPE320 - Prof. McLeod

Text File I/O – Reading, Cont.

- To read a char use the get() function: fileIn.get(aChar);
- To read a string, use getline():

```
string line;
getline(fileIn, line);
```

• getline() returns false (or 0) when there is nothing to read in.

ili 2017 CISC/CMPE320 - Prof. McLeod

Text File I/O - Reading, Cont

 Other ways to check for the end of the file, if you don't know how much to read in advance:

while(!fileIn.eof())

- Note that eof() returns true <u>after</u> you have tried to read past the end of the file.
- Turns out that >> also returns a boolean false if there is nothing to be read:

while(fileIn >> aWord)

Fall 2017 CISC/CMPE320 - Prof. McLeod

Text File I/O - Reading, Cont.

 You can also use the re-direction operators, just as you would with screen input:

```
int aVal;
fileIn >> aVal;
```

- Reads an int value into aVal.
- · And when you are finished:

fileIn.close();

Fall 2017 CISC/CMPE320 - Prof. McLeod

Text File I/O – Reading, Cont.

- Note that the >> operator reads what is expected by examining the type of the variable supplied.
- It ignores whitespace (tabs, spaces and linefeeds).
- So, if you wish to read whitespace, you will need to use a "get..." method instead.

Fall 2017 CISC/CMPE320 - Prof. McLeod 11

Text File I/O – Writing

10

• To create the stream:

```
ofstream outFile("TestOut.txt");
```

- Use the << operator to write to outFile and then close() the file, when done.
- To append to a file:

```
ofstream outFile("TestOut.txt", ios::app);
```

• ios::app is a constant defined in the iostream library, so no new includes are required.

2017 CISC/CMPE320 - Prof. McLeod

13

Text File I/O – Writing, Cont.

- You can also use the fail() function to see if you have had problems opening the file (no write privilige, bad folder, etc.).
- And, remember the stuff you did in part 3 of exercise 1 (stream manipulators)? This is how you can format things for output.

Fall 2017 CISC/CMPE320 - Prof. McLeod

Random File Access

- Text I/O is all sequential access unidirectional.
- To open a file for input and output at the same time and to read any position in any order, you need to use random I/O.
- · Same library: fstream.

Fall 2017 CISC/CMPE320 - Prof. McLeod

Random File Access, Cont.

• To open for input and output, for example:

fstream rwStream;
rwStream.open("stuff.txt", ios::in | ios::out);

 Last time we used ifstream for input and ofstream for output. fstream extends both of these classes, allowing you to do input and output at the same time.

Fall 2017 CISC/CMPE320 - Prof. McLeod 1:

Random File Access, Cont.

14

· File open modes:

Mode	Meaning
ios::app	Append to end of file and you cannot move anywhere else.
ios::ate	Starts like append, but then you can move anywhere in the file.
ios::in	Open for input.
ios::out	Open for output.
ios::trunc	Discard contents (default behavior for ios::out).
ios::binary	Open for binary I/O.

• Combine modes using the binary "or" |.

Fall 2017 CISC/CMPE320 - Prof. McLeod 16

Binary Random File Access

- Imagine two pointers in the file a read pointer ("get") and a write pointer ("put").
- To read or write you first have to position the pointer at a certain byte position. For example:

rwStream.seekp(1000, ios::beg);

 Positions the write pointer 1000 bytes from the beginning of the file.

Fall 2017 CISC/CMPE320 - Prof. McLeod 17

Binary Random File Access, Cont.

rwStream.seekg(1000, ios::end);

- Positions the read pointer 1000 bytes from the end of the file.
- You can also use ios::cur to position the pointer in relative terms.
- After the seek, you read and write the normal way
- But how to know where to position the "pointers"?

Fall 2017 CISC/CMPE320 - Prof. McLeod 18

Binary Random File Access, Cont.

- · This only works when you have a structured file.
- You need to know what is stored, in which order it is stored and how big each item is.
- Remember that you can use the sizeof()
 operator to get the size of anything primitive
 types or objects.
- This way you could write an entire object to the file and read it back the same way.

Fall 2017

CISC/CMPE320 - Prof. McLeod

Text File I/O – Example

- · See TextIODemo.cpp
- · Stuff that also snuck into this demo:
 - Use of vector and string classes.
 - Function prototypes.
 - Passing by constant reference.
- We will also look at an OOP version of this program.

Fall 2017

19

21

CISC/CMPE320 - Prof. McLeod

20

22

Function Prototypes

- Allow you to implement functions in any order, since the function names have already been declared.
- Easier to see the structure of what you are coding.
- Parameters must be typed optionally supply the parameter name for style.
- Next, the declarations will be placed in a separate file from the implementation.

Fall 2017

CISC/CMPE320 - Prof. McLeod

File I/O Demo as a Class

- Restrucure TextIODemo.cpp by separating out a header file and an implementation file.
- Might as well make a simple class out of the result.
- · See:
 - textfileio.h
 - textfileio.cpp
 - TestFileIOClass.cpp

Fall 2017

CISC/CMPE320 - Prof. McLeod

Header File - textfileio.h

- This header file only contains the declaration of the TextFileIO class, but it could also have contained:
 - enums
 - structs
 - non-member function prototypes
 - other class declarations
 - constants
 - documentation
- Putting any implementation in the header file is considered poor structure (and poor style).

Fall 2017

CISC/CMPE320 - Prof. McLeod

Declaration in Separate File

- Now, the implementation can be completely hidden from anyone using your class.
- You should be able to use the class without knowing anything about the implementation!

Fall 2017

CISC/CMPE320 - Prof. McLeod

25

textfileio.h, Cont.

 Note the use of const in the member function declaration:

vector<string> readFile() const;

- This contract promises that the member function will not change member variables (attributes).
- Optional, but good programming practice, particularly for accessors.

Fall 2017 CISC/CMPE320 - Prof. McLeod

textfileio.h, Cont.

- #pragma once ensures that the declarations in this file will only be made once.
- The *.h file will be included in any file that is going to use this class using:

#include "textfileio.h"

 You can have as many of these #includes as you want in a project without worry!

all 2017 CISC/CMPE320 - Prof. McLeod

Class Declaration

- The public: and private: sections control access to class members from instantiations.
- As you would expect, encapsulation dictates that your attributes are declared in the private: section!

Fall 2017

CISC/CMPE320 - Prof. McLeod

Implementation File – textfileio.cpp

- Has the same name (different extension) as the header file, by convention.
- Implements member and non member functions.
- Few comments, or just comments for the developer. Users are not going to see this file.

Fall 2017

CISC/CMPE320 - Prof. McLeod

textfileio.cpp, Cont.

· The constructor:

TextFileIO::TextFileIO(const string& fname) :
filename(fname) {}

- Note the "shortcut" notation in the initialization section.
- You can still do things the old-fashioned way, especially if you are going to check the arguments for legality.

Fall 2017

CISC/CMPE320 - Prof. McLeod

textfileio.cpp, Cont.

- Also note the membership operator ::
- It allows you to associate the member with the
- You can implement members or non-member functions for any header file that you have included.

Fall 2017

SC/CMPE320 - Prof. McLeod

31

Aside - private Members

- Member function definitions and their implementations can access private members
 even if this is in a different file.
- Non-member functions cannot access private members, only public ones.

Fall 2017 CISC/CMPE320 - Prof. McLeod

TestFileIOClass.cpp

- Some class in your project must have a main function, or your application will not run.
- (But only one main function per project!)
- TextFileIO is instantiated on the run-time stack (more about this later) in the usual way.
- · You can only access public: members from here.

Fall 2017 CISC/CMPE320 - Prof. McLeod

32

Default Constructors

- · Invoked without parameters.
- If we had one for TextFileIO it would be invoked as:

TextFileIO test; No round brackets!

 What does: TextFileIO test(); look like to you?

Fall 2017

CISC/CMPE320 - Prof. McLeod