17

File Processing

I read part of it all the way through.

—Samuel Goldwyn

I can only assume that a "Do Not File" document is filed in a "Do Not File" file.

—Senator Frank Church Senate Intelligence Subcommittee Hearing, 1975

A great memory does not make a philosopher, any more than a dictionary can be called grammar.

—John Henry, Cardinal Newman

OBJECTIVES

In this chapter you will learn:

- To create, read, write and update files.
- Sequential file processing.
- Random-access file processing.
- To use high-performance unformatted I/O operations.
- The differences between formatted-data and raw-data file processing.
- To build a transaction-processing program using random-access file processing.

9	17.1	Introduction
	17.2	The Data Hierarchy
Outlin	17.3	Files and Streams
	17.4	Creating a Sequential File
	17.5	Reading Data from a Sequential File
	17.6	Updating Sequential Files
	17.7	Random-Access Files
	17.8	Creating a Random-Access File
	17.9	Writing Data Randomly to a Random-Access File
	17.10	Reading from a Random-Access File Sequentially
	17.11	Case Study: A Transaction-Processing Program
	17.12	Input/Output of Objects
	17.13	Wrap-Up

17.1 Introduction

- Files
 - Used for data persistence
 - Permanent retention of large amounts of data
 - Stored on secondary storage devices
 - Magnetic disks
 - Optical disks
 - Tapes

17.2 The Data Hierarchy

- Bits ("binary digits")
 - Can assume one of two values, 0 or 1
 - Smallest data item that computers support
 - Computer circuitry performs simple bit manipulations
 - Ultimately all data items are composed of bits

Characters

- Include decimal digits, letters and special symbols
 - Composed of bits (1s and 0s)
- A character set is the set of all characters used on a particular computer
- chars are stored in bytes (8 bits)
- wchar_ts are stored in more than one byte

17.2 The Data Hierarchy (Cont.)

Fields

- Composed of characters
- Conveys some meaning
- Example
 - Uppercase and lowercase letters can represent a name

Records

- Composed of several fields
- Represented as a class in C++
- Example
 - An employee's record might include id#, name, address, etc.
- A record key is a field unique to each record

Fig. 17.1 | Data hierarchy.

17.2 The Data Hierarchy (Cont.)

• File

- Composed of a group of related records
- Example
 - A payroll file containing one record for each employee
- Many ways to organize records in a file
 - Such as a sequential file
 - Records are stored in order by a record-key field

Database

- Composed of a group of related files
- Managed by a collection of programs called a database management system (DBMS)

17.3 Files and Streams

Files

- Viewed by C++ as a sequence of bytes
- Ends either with an end-of-file marker or at a systemrecorded byte number
- Communication between a program and a file is performed through stream objects
 - <fstream> header file
 - Stream class templates
 - basic_ifstream for file input
 - basic_ofstream for file output
 - basic_fstream for file input and output
 - Files are opened by creating objects of stream template specializations

Fig. 17.2 | C++' s view of a file of n bytes.

Fig. 17.3 | Portion of stream I/O template hierarchy.

17.4 Creating a Sequential File

- File structure
 - The programmer must structure files
 - C++ does not impose structures on files

```
1 // Fig. 17.4: Fig17_04.cpp
2 // Create a sequential file.
 Outline
3 #include <iostream>
4 using std::cerr;
5 using std::cin;
6 using std::cout;
 Fig17_04.cpp
7 using std::endl;
  using std::ios;
 (1 \text{ of } 2)
9
10 #include <fstream> // file stream
11 using std::ofstream; // output file stream
12
13 #include <cstdlib>
14 using std::exit; // exit function prototype
15
 Open file client.dat for output
16 int main()
17
 // ofstream constructor opens file
18
 ofstream outClientFile( "clients.dat", ios::out );
19
20
 // exit program if unable to create file
21
 if ( !outClientFile ) // overloaded ! operator
22
23
 cerr << "File could not be opened" << endl;</pre>
24
 Overloaded operator! will return true
25
 exit( 1 );
 if the file did not open successfully
 } // end if
26
27
 cout << "Enter the account, name, and balance." << endl</pre>
28
 << "Enter end-of-file to end input.\n? ";</pre>
29
```


```
30
31
 int account;
 Outline
 char name[ 30 ]:
32
 double balance;
33
 Overloaded operator void
34
 * will return the null pointer 0
 // read account, name and balance from cin, then place in file
35
 (false) when the user enters
 while ( cin >> account >> name >> balance ) ←
36
 the end-of-file indicator
37
 {
 outClientFile << account << ' ' << name << ' ' << balance << endl;</pre>
38
 cout << "? ":
39
 } // end while
 Write data to client.dat using
40
41
 the stream insertion operator
 return 0; // ofstream destructor closes file
42
43 } // end main
 ofstream destructor
Enter the account, name, and balance.
 implicitly closes the file
Enter end-of-file to end input.
? 100 Jones 24.98
? 200 Doe 345.67
? 300 White 0.00
? 400 Stone -42.16
? 500 Rich 224.62
? ^Z
```

17.4 Creating a Sequential File (Cont.)

- Creating an ofstream object
 - Opens a file for output
 - Constructor takes two arguments
 - A filename
 - If the file doe not exist, it is first created
 - A file-open mode
 - ios::out the default mode
 - Overwrites preexisting data in the file
 - ios::app
 - Appends data to the end of the file
 - Can also use member function open on existing object
 - Takes same arguments as the constructor

Common Programming Error 17.1

Use caution when opening an existing file for output (ios::out), especially when you want to preserve the file's contents, which will be discarded without warning.

Mode	Description
ios::app	Append all output to the end of the file.
ios::ate	Open a file for output and move to the end of the file (normally used to append data to a file). Data can be written anywhere in the file.
ios::in	Open a file for input.
ios::out	Open a file for output.
ios::trunc	Discard the file's contents if they exist (this also is the default action for ios::out).
ios::binary	Open a file for binary (i.e., nontext) input or output.

Fig. 17.5 | File open modes.

Common Programming Error 17.2

Not opening a file before attempting to reference it in a program will result in an error.

17.4 Creating a Sequential File (Cont.)

- Using an ofstream object
 - Writing to the file
 - Use the stream insertion operator
 - Member function close
 - Releases the file resource
 - Implicitly performed by ofstream's destructor
- ios operators (usable with ofstream)
 - Operator member function operator!
 - Returns true if either the failbit or badbit is set
 - Operator member function operator void *
 - Converts the stream to a pointer
 - The null pointer if either the failbit or badbit is set

Computer system	Keyboard combination				
UNIX/Linux/Mac OS X Microsoft Windows VAX (VMS)	<ctrl-d> (on a line by itself) <ctrl-z> (sometimes followed by pressing Enter) <ctrl-z></ctrl-z></ctrl-z></ctrl-d>				

Fig. 17.6 | End-of-file key combinations for various popular computer systems.

Performance Tip 17.1

Closing files explicitly when the program no longer needs to reference them can reduce resource usage (especially if the program continues execution after closing the files).

17.5 Reading Data from a Sequential File

- Creating an ifstream object
 - Opens a file for input
 - Constructor takes two arguments
 - A filename
 - A file-open mode
 - ios::in the default mode
 - Can only read from the file
 - Can also use member function open on an existing object
 - Takes same arguments as the constructor

Good Programming Practice 17.1

Open a file for input only (using ios::in) if the file's contents should not be modified. This prevents unintentional modification of the file's contents and is an example of the principle of least privilege.


```
1 // Fig. 17.7: Fig17_07.cpp
2 // Reading and printing a sequential file.
3 #include <iostream>
4 using std::cerr;
5 using std::cout;
6 using std::endl;
7 using std::fixed;
8 using std::ios;
9 using std::left;
10 using std::right;
11 using std::showpoint;
12
13 #include <fstream> // file stream
14 using std::ifstream; // input file stream
15
16 #include <iomanip>
17 using std::setw;
18 using std::setprecision;
19
20 #include <string>
21 using std::string;
22
23 #include <cstdlib>
24 using std::exit; // exit function prototype
25
26 void outputLine( int, const string, double ); // prototype
```

Outline

Fig17_07.cpp

(1 of 3)

```
27
 26
28 int main()
 Outline
29 {
 Open clients.dat for input
30
 // ifstream constructor opens the file
 ifstream inClientFile( "clients.dat", ios::in );
31
32
 Fig17_07.cpp
 // exit program if ifstream could not open file
33
34
 if (!inClientFile ) __
 (2 \text{ of } 3)
35
 cerr << "File could not be opened" << endl;</pre>
36
 Overloaded operator! returns
 exit( 1 );
37
 true if clients.dat was
38
 } // end if
 not opened successfully
39
40
 int account;
 char name[ 30 ];
41
42
 double balance;
43
44
 cout << left << setw( 10 ) << "Account" << setw( 13 )</pre>
 << "Name" << "Balance" << endl << fixed << showpoint;</pre>
45
 Overloaded operator void * returns
46
 a null pointer 0 (false) when the end
 // display each record in file
47
 of clients.dat is reached
 while ( inClientFile >> account >> name >> balance )
48
49
 outputLine( account, name, balance );
50
51
 return 0; // ifstream destructor closes the file
52 } // end main
 ifstream destructor
 implicitly closes the file
```


pp

53 54 // disp 55 void ou		<u>Outline</u>						
56 { 57	Fig17_07.cp							
Account 100 200 300 400 500	Name Jones Doe White Stone Rich	Balar 24 345 0 -42 224	98 67 00 16					(3 of 3)

17.5 Reading Data from a Sequential File (Cont.)

- File-position pointer
 - The byte number of the next byte to be read or written
 - Member functions seekg and seekp (of istream and ostream, respectively)
 - Repositions the file-position pointer to the specified location
 - Takes desired offset argument as a long
 - A second argument can specify the seek direction
 - ios::beg the default
 - Positioning relative to the beginning
 - ios::cur
 - Positioning relative to the current position
 - ios::end
 - Positioning relative to the end

17.5 Reading Data from a Sequential File (Cont.)

- Member functions seekg and seekp (Cont.)
 - Examples
 - fileObject.seekg(n);
 - Position to the nth byte of fileObject
 - fileObject.seekg(n, ios::cur);
 - Position n bytes forward in fileobject
 - fileObject.seekg(n, ios::end);
 - Position n bytes back from end of fileObject
 - fileObject.seekg(0, ios::end);
 - Position at end of fileObject

17.5 Reading Data from a Sequential File (Cont.)

- File-position pointer (Cont.)
 - Member functions tellg and tellp (of istream and ostream, respectively)
 - Returns current position of the file-position pointer as type long
 - Example
 - Location = fileObject.tellg();

1 // Fig. 17.8: Fig17_08.cpp 2 // Credit inquiry program. 3 #include <iostream> 4 using std::cerr; 5 using std::cin; 6 using std::cout; 7 using std::endl; 8 using std::fixed; 9 using std::ios; 10 using std::left; 11 using std::right; 12 using std::showpoint; 13 14 #include <fstream> 15 using std::ifstream; 16 17 #include <iomanip> 18 using std::setw; 19 using std::setprecision; 20 21 #include <string> 22 using std::string; 23 24 #include <cstdlib> 25 using std::exit; // exit function prototype 26 27 enum RequestType { ZERO_BALANCE = 1, CREDIT_BALANCE, DEBIT_BALANCE, END }; 28 int getRequest(); 29 bool shouldDisplay(int, double); 30 void outputLine(int, const string, double);

Outline

Fig17_08.cpp

(1 of 6)


```
31
32 int main()
33 {
 // ifstream constructor opens the file
34
 ifstream inClientFile( "clients.dat", ios::in );
35
36
 // exit program if ifstream could not open file
37
 if (!inClientFile)
38
39
 cerr << "File could not be opened" << endl;</pre>
40
 exit( 1 );
41
 } // end if
42
43
44
 int request;
45
 int account;
46
 char name[ 30 ];
 double balance;
47
48
 // get user's request (e.g., zero, credit or debit balance)
49
 request = getRequest();
50
51
```

Outline

Fig17_08.cpp

(2 of 6)

// process user's request 52 53 while (request != END) 54 { 55 switch (request) { 56 57 case ZERO_BALANCE: cout << "\nAccounts with zero balances:\n";</pre> 58 59 break; case CREDIT_BALANCE: 60 cout << "\nAccounts with credit balances:\n";</pre> 61 break; 62 63 case DEBIT_BALANCE: cout << "\nAccounts with debit balances:\n";</pre> 64 break: 65 } // end switch 66 67 // read account, name and balance from file 68 inClientFile >> account >> name >> balance; 69 70 71 // display file contents (until eof) 72 while (!inClientFile.eof()) 73 { // display record 74 **75** if (shouldDisplay(request, balance)) 76 outputLine(account, name, balance); 77 // read account, name and balance from file 78 79 inClientFile >> account >> name >> balance; } // end inner while 80 81

Outline

Fig17_08.cpp

(3 of 6)

Outline

(4 of 6)

.cpp

```
inClientFile.clear(); // reset eof for next input
82
 inClientFile.seekg( 0 ); // reposition to beginning of file
83
84
 request = getReguest(); *// get additional request from user
 } // end outer while
85
 Use ostream member function
86
 seekg to reposition the file-
 cout << "End of run." << endl;</pre>
87
 return 0; // ifstream destructor closes the file
 position pointer to the beginning
88
89 } // end main
90
91 // obtain request from user
92 int getRequest()
93 {
94
 int request; // request from user
95
96
 // display request options
 cout << "\nEnter request" << endl</pre>
97
 << " 1 - List accounts with zero balances" << endl</pre>
98
 << " 2 - List accounts with credit balances" << endl
99
 << " 3 - List accounts with debit balances" << endl</pre>
100
 << " 4 - End of run" << fixed << showpoint;</pre>
101
102
 do // input user request
103
104
 {
105
 cout << "\n? ";
106
 cin >> request;
 } while ( request < ZERO_BALANCE && request > END );
107
108
109
 return request;
110} // end function getRequest
111
```


```
112// determine whether to display given record
113bool shouldDisplay( int type, double balance )
114 {
115
 // determine whether to display zero balances
 if ( type == ZERO_BALANCE && balance == 0 )
116
117
 return true;
118
119
 // determine whether to display credit balances
120
 if ( type == CREDIT_BALANCE && balance < 0 )</pre>
121
 return true;
122
 // determine whether to display debit balances
123
124
 if ( type == DEBIT_BALANCE && balance > 0 )
125
 return true;
126
 return false:
127
128} // end function shouldDisplay
129
130// display single record from file
131void outputLine( int account, const string name, double balance )
132 [
 cout << left << setw( 10 ) << account << setw( 13 ) << name</pre>
133
134
 << setw( 7 ) << setprecision( 2 ) << right << balance << endl;</pre>
135} // end function outputLine
```


Fig17_08.cpp

(5 of 6)

```
Enter request
 1 - List accounts with zero balances
 2 - List accounts with credit balances
 3 - List accounts with debit balances
 4 - Fnd of run
? 1
Accounts with zero balances:
300
 White
 0.00
Enter request
1 - List accounts with zero balances
 2 - List accounts with credit balances
 3 - List accounts with debit balances
 4 - End of run
? 2
Accounts with credit balances:
 -42.16
400
 Stone
Enter request
1 - List accounts with zero balances
 2 - List accounts with credit balances
 3 - List accounts with debit balances
 4 - End of run
? 3
Accounts with debit balances:
100
 Jones
 24.98
200
 345.67
 Doe
500
 Rich
 224.62
Enter request
1 - List accounts with zero balances
 2 - List accounts with credit balances
 3 - List accounts with debit balances
 4 - End of run
? 4
End of run.
```

Outline

Fig17_08.cpp

(6 of 6)

17.6 Updating Sequential Files

- Updating a record in a sequential file
 - The new record could be longer than the old record
 - If it is, it could overwrite the next sequential record
 - You would have to rewrite every record into another file
 - Copy over all records before this one
 - Write new version of this record
 - Copy over all records after this one
 - This might be acceptable if you are updating many records

17.7 Random-Access Files

- Random-access files
 - Necessary for instant-access applications
 - Such as transaction-processing systems
 - A record can be inserted, deleted or modified without affecting other records
 - Various techniques can be used
 - Require that all records be of the same length, arranged in the order of the record keys
 - Program can calculate the exact location of any record
 - Base on the record size and record key

Fig. 17.9 | C++ view of a random-access file.

17.8 Creating a Random-Access File

ostream member function write

- Writes a number of bytes from a location in memory to the stream
 - If the stream is associated with a file, the writing is at the "put" file-position pointer
- First argument
 - A const char * pointing to bytes in memory
- Second argument
 - A size_t specifying the number of bytes to write
- Example
 - outFile.write(reinterpret_cast< const char * >(&number), sizeof(number));

17.8 Creating a Random-Access File (Cont.)

- Operator reinterpret_cast
 - Casts a pointer of one type to an unrelated type
 - Also converts between pointer and integer types
 - Is performed at compile time
 - Does not change the value of the object pointed to

Error-Prevention Tip 17.1

It is easy to use reinterpret_cast to perform dangerous manipulations that could lead to serious execution-time errors.

Portability Tip 17.1

Using reinterpret_cast is compiler-dependent and can cause programs to behave differently on different platforms. The reinterpret_cast operator should not be used unless absolute necessary.

Portability Tip 17.2

A program that reads unformatted data (written by write) must be compiled and executed on a system compatible with the program that wrote the data, because different systems may represent internal data differently.

```
1 // Fig. 17.10: ClientData.h
2 // Class ClientData definition used in Fig. 17.12-Fig. 17.15.
3 #ifndef CLIENTDATA_H
4 #define CLIENTDATA_H
6 #include <string>
7 using std::string;
8
  class ClientData
10
11 public:
 // default ClientData constructor
12
 ClientData( int = 0, string = "", string = "", double = 0.0 );
13
14
 // accessor functions for accountNumber
15
16
 void setAccountNumber( int );
 int getAccountNumber() const;
17
18
 // accessor functions for lastName
19
 void setLastName( string );
20
21
 string getLastName() const;
22
 // accessor functions for firstName
23
24
 void setFirstName( string );
 string getFirstName() const;
25
```

ClientData.h

(1 of 2)


```
26
 // accessor functions for balance
27
 void setBalance( double );
28
 double getBalance() const;
29
30 private:
 int accountNumber;
31
32
 char lastName[ 15 ];
 char firstName[ 10 ]; 
33
 double balance;
34
35 }; // end class ClientData
36
37 #endif
```

ClientData.h

(2 of 2)

Store the first and last name in fixed-length **char** arrays – we cannot use **string**s because they do not have uniform length

```
1 // Fig. 17.11: ClientData.cpp
2 // Class ClientData stores customer's credit information.
3 #include <string>
4 using std::string;
5
  #include "ClientData.h"
7
  // default ClientData constructor
9 ClientData::ClientData( int accountNumberValue,
10
 string lastNameValue, string firstNameValue, double balanceValue)
11 {
12
 setAccountNumber( accountNumberValue );
 setLastName( lastNameValue );
13
 setFirstName( firstNameValue );
14
 setBalance( balanceValue );
15
16 } // end ClientData constructor
17
18 // get account-number value
19 int ClientData::getAccountNumber() const
20 {
 return accountNumber;
21
22 } // end function getAccountNumber
23
24 // set account-number value
25 void ClientData::setAccountNumber( int accountNumberValue )
26 {
 accountNumber = accountNumberValue; // should validate
28 } // end function setAccountNumber
```

ClientData.cpp

(1 of 3)


```
29
 48
30 // get last-name value
 Outline
31 string ClientData::getLastName() const
32 {
 return lastName:
33
 ClientData.cpp
34 } // end function getLastName
35
 (2 \text{ of } 3)
36 // set last-name value
37 void ClientData::setLastName( string lastNameString )
38 {
39
 // copy at most 15 characters from string to lastName
 string member function data returns an
 const char *lastNameValue = lastNameString.data(); ←
40
 array containing the characters of the string
 int length = lastNameString.size();
41
 (not guaranteed to be null terminated)
 length = ( length < 15 ? length : 14 );</pre>
42
 strncpy( lastName, lastNameValue, length );
43
 lastName[ length ] = '\0'; // append null character to lastName
44
 string member function
45 } // end function setLastName
 size returns the length
46
 of lastNameString
47 // get first-name value
```

48 string ClientData::getFirstName() const

return firstName;

51 } // end function getFirstName

49 {

50

```
52
53 // set first-name value
54 void ClientData::setFirstName( string firstNameString )
55 {
 // copy at most 10 characters from string to firstName
56
 const char *firstNameValue = firstNameString.data();
57
58
 int length = firstNameString.size();
 length = ( length < 10 ? length : 9 );</pre>
59
 strncpy( firstName, firstNameValue, length );
60
 firstName[ length ] = '\0'; // append null character to firstName
61
62 } // end function setFirstName
63
64 // get balance value
65 double ClientData::getBalance() const
66 {
 return balance:
67
68 } // end function getBalance
69
70 // set balance value
71 void ClientData::setBalance( double balanceValue )
72 {
 balance = balanceValue;
73
74 } // end function setBalance
```

ClientData.cpp

(3 of 3)

```
1 // Fig. 17.12: Fig17_12.cpp
2 // Creating a randomly accessed file.
3 #include <iostream>
4 using std::cerr;
5 using std::endl;
6 using std::ios;
7
8 #include <fstream>
9 using std::ofstream;
10
11 #include <cstdlib>
12 using std::exit; // exit function prototype
13
14 #include "ClientData.h" // ClientData class definition
```

Fig17_12.cpp

(1 of 2)

```
16 int main()
17 {
 Outline
18
 ofstream outCredit( "credit.dat", ios::binary );
19
 Open credit.dat in binary
 // exit program if ofstream could not open file
 mode, which is required to
20
 if ( !outCredit )
21
 write fixed-length records
 .cpp
22
 (2 \text{ of } 2)
 cerr << "File could not be opened." << endl;</pre>
23
 exit( 1 );
24
 } // end if
25
26
 ClientData blankClient; // constructor zeros out each data member
27
28
29
 // output 100 blank records to file
 for ( int i = 0; i < 100; i++ )
30
31
 outCredit.write( reinterpret_cast< const char * >( &blankClient ),
 sizeof( ClientData ) );
32
33
34
 return 0:
35 } // end main
 Write the data in blankClient.
 to credit.dat as bytes
```

17.9 Writing Data Randomly to a Random-Access File

- Writing data randomly
 - Opening for input and output in binary mode
 - Use an fstream object
 - Combine file-open modes ios::in, ios::out and ios::binary
 - Separate each open mode from the next with the bitwise inclusive OR operator (|)
 - Use function seekp to set the "put" file-position pointer to the specific position
 - Example calculation
 - -(n-1) * sizeof(ClientData)
 - Byte location for nth ClientData record
 - Use function write to output the data


```
1 // Fig. 17.13: Fig17_13.cpp
2 // Writing to a random-access file.
 Outline
3 #include <iostream>
4 using std::cerr;
5 using std::cin;
6 using std::cout;
 Fig17_13.cpp
7 using std::endl;
8 using std::ios;
 (1 \text{ of } 4)
9
10 #include <iomanip>
11 using std::setw;
12
13 #include <fstream>
14 using std::fstream;
15
16 #include <cstdlib>
17 using std::exit; // exit function prototype
18
19 #include "ClientData.h" // ClientData class definition
20
21 int main()
22 {
 int accountNumber;
23
 Create fstream outCredit to
 char lastName[ 15 ];
24
 open credit.dat for input
25
 char firstName[ 10 ];
 and output in binary mode
 double balance;
26
27
 fstream outCredit( "credit.dat", ios::in | ios::out | ios::binary );
28
29
```


```
// exit program if fstream cannot open file
30
 if (!outCredit)
31
32
 {
 cerr << "File could not be opened." << endl;</pre>
33
 exit( 1 ):
34
 } // end if
35
36
37
 cout << "Enter account number (1 to 100, 0 to end input)\n? ";</pre>
38
 // require user to specify account number
39
 ClientData client:
40
 cin >> accountNumber;
41
42
43
 // user enters information, which is copied into file
 while ( accountNumber > 0 && accountNumber <= 100 )</pre>
44
45
 // user enters last name, first name and balance
46
47
 cout << "Enter lastname, firstname, balance\n? ";</pre>
 cin >> setw( 15 ) >> lastName;
48
49
 cin >> setw( 10 ) >> firstName;
 cin >> balance;
50
51
 // set record accountNumber, lastName, firstName and balance values
52
53
 client.setAccountNumber( accountNumber );
 client.setLastName( lastName );
54
 client.setFirstName( firstName );
55
 client.setBalance( balance );
56
57
```


Fig17_13.cpp

(2 of 4)


```
// seek position in file of user-specified record
58
59
 outCredit.seekp( ( client.getAccountNumber() - 1 ) *
 Position the "put" file-
 sizeof( ClientData ) );
60
 position pointer to the
61
 desired byte location
62
 // write user-specified information in file
 Fig17_13.cpp
 outCredit.write( reinterpret_cast< const char * >( &client ),
63
64
 sizeof( ClientData ) );
 (3 \text{ of } 4)
65
 // enable user to enter another account
66
 cout << "Enter account number\n? ";</pre>
 Write the ClientData record to
67
68
 cin >> accountNumber;
 the correct position in the file
69
 } // end while
70
71
 return 0;
72 } // end main
```

Enter account number (1 to 100, 0 to end input) ? 37 Enter lastname, firstname, balance ? Barker Doug 0.00 Enter account number ? 29 Enter lastname, firstname, balance ? Brown Nancy -24.54 Enter account number ? 96 Enter lastname, firstname, balance ? Stone Sam 34.98 Enter account number ? 88 Enter lastname, firstname, balance ? Smith Dave 258.34 Enter account number ? 33 Enter lastname, firstname, balance ? Dunn Stacey 314.33 Enter account number ? 0

Outline

Fig17_13.cpp

(4 of 4)

17.10 Reading from a Random-Access File Sequentially

- Sequentially reading a random-access file
 - ifstream member function read
 - Inputs a number of bytes from the current file position in the stream into an object
 - First argument
 - A char * pointing to the object in memory
 - Second argument
 - A size_t specifying the number of bytes to input
 - Additional benefit
 - Sequentially read-in records are sorted in order of ascending record keys
 - Space-time trade off: a fast sorting algorithm, but spaceconsuming


```
1 // Fig. 17.14: Fig17_14.cpp
2 // Reading a random access file sequentially.
3 #include <iostream>
4 using std::cerr;
5 using std::cout;
6 using std::endl;
7 using std::fixed;
8 using std::ios;
9 using std::left;
10 using std::right;
11 using std::showpoint;
12
13 #include <iomanip>
14 using std::setprecision;
15 using std::setw;
16
17 #include <fstream>
18 using std::ifstream;
19 using std::ostream;
20
21 #include <cstdlib>
22 using std::exit; // exit function prototype
23
24 #include "ClientData.h" // ClientData class definition
25
26 void outputLine( ostream&, const ClientData & ); // prototype
27
```

Fig17_14.cpp

(1 of 3)

<u>Outline</u>

Fig17_14.cpp (2 of 3)

```
29 {
30
 ifstream inCredit( "credit.dat", ios::in );
31
32
 // exit program if ifstream cannot open file
 if (!inCredit)
33
34
 {
35
 cerr << "File could not be opened." << endl;</pre>
36
 exit( 1 ):
 } // end if
37
38
39
 cout << left << setw( 10 ) << "Account" << setw( 16 )</pre>
 << "Last Name" << setw( 11 ) << "First Name" << left</pre>
40
 << setw( 10 ) << right << "Balance" << endl;</pre>
41
42
 ClientData client; // create record
43
44
45
 // read first record from file
 inCredit.read( reinterpret_cast< char * >( &client ),
46
47
 sizeof( ClientData ) );
48
 // read all records from file
49
50
 while ( inCredit && !inCredit.eof() ) 
51
 {
 // display record
52
 if ( client.getAccountNumber() != 0 )
53
```

outputLine(cout, client);

28 int main()

54

55

This loop-continuation condition evaluates to **false** if an error occurs when reading from the file or if the end of file is reached


```
// read next from file
56
57
 inCredit.read( reinterpret_cast< char * >( &client ),
 sizeof( ClientData ) );
58
 } // end while
59
 Because outputLine takes an ostream reference
60
 as argument, it can be used with cout (an
61
 return 0;
 ostream object) or an ofstream object (derived
62 } // end main
 from ostream) to output to the screen or to a file
63
64 // display single record
65 void outputLine( ostream &output, const ClientData &record )
66 {
67
 output << left << setw( 10 ) << record.getAccountNumber()</pre>
 << setw( 16 ) << record.getLastName()</pre>
68
 << setw( 11 ) << record.getFirstName()</pre>
69
70
 << setw( 10 ) << setprecision( 2 ) << right << fixed
 << showpoint << record.getBalance() << endl;</pre>
71
72 } // end function outputLine
 Balance
Account
 Last Name
 First Name
29
 -24.54
 Brown
 Nancy
33
 314.33
 Stacey
 Dunn
37
 0.00
 Barker
 Doug
88
 Smith
 258.34
 Dave
```

34.98

96

Stone

Sam

```
1 // Fig. 17.15: Fig17_15.cpp
2 // This program reads a random access file sequentially, updates
3 // data previously written to the file, creates data to be placed
4 // in the file, and deletes data previously in the file.
5 #include <iostream>
6 using std::cerr;
7 using std::cin;
8 using std::cout;
9 using std::endl;
10 using std::fixed;
11 using std::ios;
12 using std::left;
13 using std::right;
14 using std::showpoint;
15
16 #include <fstream>
17 using std::ofstream;
18 using std::ostream;
19 using std::fstream;
20
21 #include <iomanip>
22 using std::setw;
23 using std::setprecision;
24
25 #include <cstdlib>
26 using std::exit; // exit function prototype
27
28 #include "ClientData.h" // ClientData class definition
29
```

Fig17_15.cpp

(1 of 10)


```
30 int enterChoice();
31 void createTextFile( fstream& );
 Outline
32 void updateRecord( fstream& );
33 void newRecord( fstream& );
34 void deleteRecord( fstream& );
35 void outputLine( ostream&, const ClientData & );
 Fig17_15.cpp
36 int getAccount( const char * const );
 (2 of 10)
37
38 enum Choices { PRINT = 1, UPDATE, NEW, DELETE, END };
39
40 int main()
41 {
 // open file for reading and writing
42
 fstream inOutCredit( "credit.dat", ios::in | ios::out );
43
44
 "Or" together modes ios::in
45
 // exit program if fstream cannot open file
 and ios::out for both
 if (!inOutCredit )
46
 reading and writing capabilities
47
 cerr << "File could not be opened." << endl;</pre>
48
 exit ( 1 ):
49
50
 } // end if
51
 int choice: // store user choice
52
53
```

```
// enable user to specify action
54
 while ( ( choice = enterChoice() ) != END )
55
56
 {
 switch ( choice )
57
 {
58
 case PRINT: // create text file from record file
59
 createTextFile( inOutCredit ):
60
61
 break:
 case UPDATE: // update record
62
63
 updateRecord( inOutCredit );
 break:
64
 case NEW: // create record
65
 newRecord( inOutCredit );
66
67
 break:
68
 case DELETE: // delete existing record
 deleteRecord( inOutCredit );
69
70
 break:
71
 default: // display error if user does not select valid choice
 cerr << "Incorrect choice" << endl;</pre>
72
73
 break;
 } // end switch
74
75
 inOutCredit.clear(); // reset end-of-file indicator
76
 } // end while
77
78
79
 return 0;
80 } // end main
81
```

Fig17_15.cpp

(3 of 10)

(4 of 10)

Fig17_15.cpp

```
82 // enable user to input menu choice
83 int enterChoice()
84 {
85
 // display available options
 cout << "\nEnter your choice" << endl</pre>
86
 << "1 - store a formatted text file of accounts" << endl</pre>
87
 << " called \"print.txt\" for printing" << endl</pre>
88
 << "2 - update an account" << endl
89
 << "3 - add a new account" << endl
90
 << "4 - delete an account" << endl
91
 << "5 - end program\n? ";
92
93
 int menuChoice;
94
 cin >> menuChoice; // input menu selection from user
95
 return menuChoice;
96
97 } // end function enterChoice
98
 fstream object argument for
99 // create formatted text file for printing
 inputting data from credit.dat
100void createTextFile( fstream &readFromFile )
101 {
102
 // create text file
 ofstream outPrintFile( "print.txt", ios::out );
103
104
 // exit program if ofstream cannot create file
105
 if ( !outPrintFile )
106
107
 cerr << "File could not be created." << endl:</pre>
108
 exit( 1 );
109
110
 } // end if
111
```


```
113
 << "Last Name" << setw( 11 ) << "First Name" << right</pre>
114
 << setw( 10 ) << "Balance" << endl;
115
116
 // set file-position pointer to beginning of read
 Use istream member function seekg
 readFromFile.seekg( 0 );
117
 to ensure that the file-position pointer
118
119
 // read first record from record file
 is at the beginning of the file
120
 ClientData client:
 readFromFile.read( reinterpret_cast< char * >( &client ),
121
 sizeof( ClientData ) );
122
123
 // copy all records from record file into text file
124
 while ( !readFromFile.eof() )
125
126
127
 // write single record to text file
 if ( client.getAccountNumber() != 0 ) // skip empty records
128
129
 outputLine( outPrintFile, client );
130
 // read next record from record file
131
 readFromFile.read( reinterpret_cast< char * >( &client ),
132
 sizeof( ClientData ) );
133
 } // end while
134
135} // end function createTextFile
136
137// update balance in record
138void updateRecord(fstream &updateFile)
139 [
 // obtain number of account to update
140
 int accountNumber = getAccount( "Enter account to update" );
141
```

outPrintFile << left << setw(10) << "Account" << setw(16)</pre>

112


```
142
 // move file-position pointer to correct record in file
143
 Outline
 updateFile.seekg( ( accountNumber - 1 ) * sizeof( ClientData ) );
144
145
 // read first record from file
146
147
 ClientData client:
 Fig17_15.cpp
 updateFile.read( reinterpret_cast< char * >( &client ),
148
149
 sizeof( ClientData ) );
150
 Read data into object client, using
 // update record
151
 istream member function read
 if ( client.getAccountNumber() != 0 )
152
153
 Determine whether the record
154
 outputLine( cout, client ); // display the record
 contains information
155
 // request user to specify transaction
156
157
 cout << "\nEnter charge (+) or payment (-): ";</pre>
 Use function outputLine
 double transaction: // charge or payment
158
 with the cout ostream
159
 cin >> transaction;
 object to display the record
160
 // update record balance
161
162
 double oldBalance = client.getBalance();
 client.setBalance( oldBalance + transaction );
163
 outputLine( cout, client ); // display the record
164
165
 // move file-position pointer to correct record in file
166
 updateFile.seekp( ( accountNumber - 1 ) * sizeof( ClientData ) );
167
168
```

// write updated record over old record in file 169 170 updateFile.write(reinterpret_cast< const char * >(&client), 171 sizeof(ClientData)); 172 } // end if else // display error if account does not exist 173 174 cerr << "Account #" << accountNumber</pre> << " has no information." << endl:</pre> 175 176} // end function updateRecord 177 178// create and insert record 179void newRecord(fstream &insertInFile) 180 [// obtain number of account to create 181 int accountNumber = getAccount("Enter new account number"); 182 183 184 // move file-position pointer to correct record in file insertInFile.seekg((accountNumber - 1) * sizeof(ClientData)); 185 186 // read record from file 187 ClientData client; 188 insertInFile.read(reinterpret_cast< char * >(&client), 189 sizeof(ClientData)); 190 191 // create record, if record does not previously exist 192 if (client.getAccountNumber() == 0) 193 194 { 195 char lastName[15]; char firstName[10]; 196 double balance; 197 198

Outline

Fig17_15.cpp (7 of 10)


```
// user enters last name, first name and balance
199
 cout << "Enter lastname, firstname, balance\n? ";</pre>
200
 Outline
201
 cin >> setw( 15 ) >> lastName;
 cin >> setw( 10 ) >> firstName;
202
 cin >> balance:
203
204
 Fig17_15.cpp
 // use values to populate account values
205
206
 client.setLastName( lastName );
 (8 of 10)
 client.setFirstName( firstName ):
207
 client.setBalance( balance );
208
 client.setAccountNumber( accountNumber );
209
210
 // move file-position pointer to correct record in file
211
 insertInFile.seekp( ( accountNumber - 1 ) * sizeof( ClientData ) );
212
213
 // insert record in file
214
 insertInFile.write( reinterpret_cast< const char * >( &client ),
215
216
 sizeof( ClientData ) );
 } // end if
217
 else // display error if account already exists
218
 Display an error message indicating
 cerr << "Account #" << accountNumber</pre>
219
 that the account exists
 << " already contains information." << endl;</pre>
220
221} // end function newRecord
222
223// delete an existing record
224void deleteRecord( fstream &deleteFromFile )
225 {
 // obtain number of account to delete
226
 int accountNumber = getAccount( "Enter account to delete" );
227
228
```


```
// move file-position pointer to correct record in file
229
230
 deleteFromFile.seekg( ( accountNumber - 1 ) * sizeof( ClientData ) );
 Outline
231
232
 // read record from file
233
 ClientData client:
234
 deleteFromFile.read( reinterpret_cast< char * >( &client ),
 Fig17_15.cpp
 sizeof( ClientData ) );
235
236
 (9 of 10)
237
 // delete record, if record exists in file
 if ( client.getAccountNumber() != 0 )
238
239
240
 ClientData blankClient; // create blank record
241
 // move file-position pointer to correct record in file
242
 deleteFromFile.seekp( ( accountNumber - 1 ) *
243
 sizeof( ClientData ) );
244
245
 Copy an empty record into the
246
 // replace existing record with blank record
 file to reinitialize that account
 deleteFromFile.write(
247
 reinterpret_cast< const char * >( &blankClient ),
248
 sizeof( ClientData ) );
249
250
 cout << "Account #" << accountNumber << " deleted.\n";</pre>
251
 If the specified account is empty,
252
 } // end if
 display an error message
 else // display error if record does not exist
253
 cerr << "Account #" << accountNumber << " is empty.\n";</pre>
254
255} // end deleteRecord
256
```


257// display single record 258 void outputLine(ostream &output, const ClientData &record) 259 260 output << left << setw(10) << record.getAccountNumber()</pre> 261 << setw(16) << record.getLastName()</pre> << setw(11) << record.getFirstName()</pre> 262 << setw(10) << setprecision(2) << right << fixed</pre> 263 << showpoint << record.getBalance() << endl;</pre> 264 265} // end function outputLine 266 267// obtain account-number value from user 268int getAccount(const char * const prompt) 269 [270 int accountNumber; 271 272 // obtain account-number value 273 do 274 cout << prompt << " (1 - 100): "; 275 276 cin >> accountNumber; } while (accountNumber < 1 || accountNumber > 100); 277 278 279 return accountNumber; 280} // end function getAccount

Outline

Fig17_15.cpp

(10 of 10)

17.12 Input/Output of Objects

- Inputting/outputting objects to disk files
 - Usually done by inputting/outputting the object's data members
 - We overloaded the stream extraction operator >> and stream insertion operator << for this
 - Loses the object's type information
 - If the program knows the object type, the program can read the correct type
 - If not, we would have to output a type code preceding each collection of data members representing an object
 - A Switch statement can then be used to invoke the proper overloaded function