Object-Oriented Programming (OOP)

Week - 12

April 27-30, 2020

Instructor: Basit Ali

Email: basit.jasani@nu.edu.pk

Object-Oriented Programming (OOP)

Streams

Stream

• A transfer of information in the form of a sequence of bytes

>I/O Operations

- Input: A stream that flows from an input device (i.e.: keyboard, disk drive, network connection) to main memory
- Output: A stream that flows from main memory to an output device (i.e.: screen, printer, disk drive, network connection)

Iostream Library Header Files

iostream library

• <iostream.h>: Contains cin & cout objects

• **<fstream.h>:** Contains information important to user-controlled file processing operations

file (fstream)

• **ifstream** - defines new input stream (normally associated with a file).

• ofstream - defines new output stream (normally associated with a file).

General File I/O Steps

- 1. Include the header file fstream in the program.
- 2. Declare file stream variables.
- 3. Open the file
- 4. Use the file stream variables with >>, <<, or other input/output functions.
- 5. Close the file.

```
#include<iostream>
 3 #include <string>
 4 #include <fstream>
 using namespace std;
 6
 int main ()
8 🖵 {
 /* Declare file stream variables such as
10
 the following */
11
12
 ifstream fsIn;//input
13
 ofstream fsOut; // output
14
 fstream both; //input & output
15
16
 //Open the files
17
 fsIn.open("prog1.txt"); //open the input file
18
 fsOut.open("prog2.txt"); //open the output file
19
20
 //Code for data manipulation
21
 //Close files
 fsIn.close();
 fsOut.close();
23
24
 return 0;
25 L
```


Object and Member Functions

Open()

- Opening a file associates a file stream variable declared in the program with a physical file at the source, such as a disk.
- ☐ In the case of an input file:
 - the file must exist before the open statement executes.
 - If the file does not exist, the open statement fails and the input stream enters the fail state
- An output file does not have to exist before it is opened;
 - if the output file does not exist, the computer prepares an empty file for output.
 - ☐ If the designated output file already exists, by default, the old contents are erased when the file is opened.

Validate the file before trying to access

Method 1:

By checking the stream variable;

```
If (! Mystream)
```

```
{
```

Cout << "Cannot open file.\n";

}

Method 2:

By using bool is_open() function.

```
If (! Mystream.is_open()) {
Cout << "File is not open.\n";
}</pre>
```

Input File-Related Functions

• fsin.get(char character)

extracts next character from the input stream fsin and places it in the character variable character.

• fsin.eof()

tests for the end-of-file condition.

File I/O Example: Reading

• Read char by char

```
#include <iostream>
#include <fstream>
int main()
{//Declare and open a text file
ifstream openFile("data.txt");
  char ch;
  //do until the end of file
while( ! OpenFile.eof() )
{
  OpenFile.get(ch); // get one character
  cout << ch;  // display the character
}
  OpenFile.close(); // close the file
 return 0;
}</pre>
```

• Read a line

```
#include <iostream>
#include <fstream>
#include <string>
int main()
{//Declare and open a text file
ifstream openFile("data.txt");
string line;
while(!openFile.eof())
{//fetch line from data.txt and put it in a string
getline(openFile, line);
cout << line;
}
openFile.close(); // close the file
 return 0; }</pre>
```

Output File-Related Functions

- ofstream fsOut;
- fsOut.open(const char[] fname)
 connects stream fsOut to the external file fname.
- fsOut.put(char character)
 inserts character character to the output stream fsOut.
- fsOut.eof()

 tests for the end-of-file condition.

File I/O Example: Writing

• First Method (use the constructor)

```
#include <fstream>
using namespace std;
int main()
{/* declare and automatically open the file*/
ofstream outFile("fout.txt");

//behave just like cout, put the word into the file
outFile << "Hello World!";
outFile.close();
return 0;</pre>
```

Second Method (use Open function)

```
#include <fstream>
using namespace std;
int main()
{// declare output file variable
ofstream outFile;
// open an exist file fout.txt
 outFile.open("fout.txt");

//behave just like cout, put the word into the file
outFile << "Hello World!";

outFile.close();

return 0;
}</pre>
```

File Open Mode

Name	Description
ios::in	Open file to read
ios::out	Open file to write
ios::app	All the data you write, is put at the end of the file. It calls ios::out
ios::ate	All the data you write, is put at the end of the file. It does not call ios::out
ios::trunc	Deletes all previous content in the file. (empties the file)
ios::nocreate	If the file does not exists, opening it with the open() function gets impossible.
ios::noreplace	If the file exists, trying to open it with the open() function, returns an error.
ios::binary	Opens the file in binary mode.

File Open Mode

```
#include <fstream>
int main(void)
ofstream outFile("file1.txt", ios::out);
outFile << "That's new!\n";</pre>
outFile.close();
 Return 0;
 If you want to set more than one open mode, just use the
 OR operator- |. This way:
 ios::ate | ios::binary
```

File format

• In c++ files we (read from/ write to) them as a stream of characters

• What if I want to write or read numbers?

Example writing to file

```
#include <iostream>
#include <fstream>
using namespace std;
void main()
{
  ofstream outFile;
  // open an exist file fout.txt
 outFile.open("number.txt",ios::app);

if (!outFile.is_open())
{  cout << " problem with opening the file ";}
else
{outFile <<200 <<endl;}
cout << "done writing" <<endl;}

outFile.close();</pre>
```

```
number.txt - Notepad

File Edit Format View Help

200
```

Example Reading from file

```
#include <iostream>
#include <fstream>
#include <string>
#include <sstream>
using namespace std;
void main()
{//Declare and open a text file
ifstream INFile("number.txt");
string line;
int total=0;
while(! INFile.eof())
getline(INFile, line);
//converting line string to int
stringstream(line) >> total;
cout << line <<endl;</pre>
cout <<total +1<<endl;}</pre>
INFile.close(); // close the file
```

```
C:\Windows\system32\cmd.exe

200
201
Press any key to continue . . .
```

Writing OBJECTS to file

```
int main()
16 □ {
17
 A a;
18
 a.x = 10;
19
 a.y = 20;
20
 ofstream obj;
21
22
23
 obj.open("C:/Users/basit.jasani/Desktop/abc.bin",ios::out | ios::binary | ios::trunc);
24
 obj.write((char*)&a,sizeof(a));
25
 obj.close();
26
 ifstream obj2;
27
28
29
 A b;
30
31
 obj2.open("C:/Users/basit.jasani/Desktop/abc.bin",ios::in);
 obj2.read((char*)&b, sizeof(b));
32
33
 cout << b.x << " " << b.y << endl; //}
34
35
 obj2.close();
```

```
8 class A
9 {
10 public:
 int x;
 int y;
13 };
```