Visual C# .Net using framework 4.5

Eng. Mahmoud Ouf
Lecture 11

Files and Streams

Most of Files and Streams classes are defined in System.IO namespace Many of the types within the System.IO namespace focus on the:

Programmatic manipulation of physical directories and files (Navigating File System).

Consistent programming interface for reading and writing across a variety of I/O types (Streams).

Navigating File System

This task includes navigating and gathering information about drives, folders, and files.


The file system classes are separated into two types of classes:

Informational:

- expose all the system information about file system objects specifically, files, directories, and drives.
- These classes are named FileInfo and DirectoryInfo, they inherits from FileSystemInfo base class.
- In addition, the DriveInfo class represents a drive in the file system *Utility:*
- provide static methods to perform certain operations on file system objects such as files, directories, and file system paths.
- These utility classes include the File, Directory, and Path classes.

mmouf@2017

Navigating File System


FileSystemInfo class

The FileSystemInfo class provides the basic functionality for all informational file system classes.

Properties	Description
Attributes	Gets or sets FileAttributes enumeration of the current file or directory.
CreationTime	Gets or sets the time that the current file or directory was created
Exists	Determines whether the file or directory exists
Extension	Gets a string representation of the extension part of the file or directory
FullName	Gets the full path to the file or directory
LastAccessTime	Gets or sets the time the file or directory was accessed
LastWriteTime	Gets or sets the time the file or directory was last written to

FileSystemInfo class

Properties	Description
Name	Gets the simple name for the file or directory. For a file, this is the name within the directory. For a directory, this is the last directory name in the directory hierarchy

Methods	Description
Delete	Removes the file or directory from the file system .

FileInfo class

It provides the basic functionality to access and manipulate a single file in the file system..

Properties	Description
Directory	Gets the DirectoryInfo object that represents the directory that this file is stored within.
DirectoryName	Gets the name of the directory that this file is stored within
IsReadOnly	Gets or sets a value that determines if the current file is read only
Length	Gets the length of the file

FileInfo class

Methods	Description
AppendText	Creates a new StreamWriter that will allow appending text to the file.
СоруТо	Makes a copy of the file in a new location
Create	Creates a file based on the current file information.
CreateText	Creates a new StreamWriter and a new file for writing text
Decrypt	Decrypts a file that was encrypted by the current user
Encrypt	Encrypts a file so that only the account used to encrypt the file can decrypt it.
MoveTo	Moves the file to a new location

FileInfo class

Methods	Description
Open	Opens the file with specific privileges (read, read/write, and so on).
OpenRead	Opens the file with read-only access
OpenText	Opens the file and returns a StreamReader to allow reading of text within the file.
OpenWrite	Opens the file with write-only access
Replace	Replaces a file with the information in the current FileInfo object.

DirectoryInfo class

This class contains a set of members used for creating, moving, deleting, and enumerating over directories and subdirectories.

Properties	Description
Parent	Gets the DirectoryInfo object for the parent directory of the current directory in the directory hierarchy
Root	Gets the root part of the directory's path as a string

DirectoryInfo class

Methods	Description
Create	Creates the directory described in the current DirectoryInfo object
CreateSubdirect ory	Creates a new directory as a child directory of the current directory in the directory hierarchy
Delete	Deletes a directory and all its contents
GetDirectories	Retrieves an array of DirectoryInfo objects that represent sub directories of the current directory
GetFiles	Retrieves an array of FileInfo objects that represent all the files in the current directory
GetFileSystemInf	Retrieves an array of FileSystemInfo objects that represent both files and
OS	subdirectories in the current directory
MoveTo	Moves the current directory to a new location

Begin working with the DirectoryInfo type by specifying a particular directory path as a constructor parameter.

```
DirectoryInfo dir2 = new DirectoryInfo(@"C:\Windows");
```

We use the "." notation to obtain access to the current application directory.

DirectoryInfo dir1 = new DirectoryInfo(".");

if you attempt to interact with a nonexistent directory, a

System.IO.DirectoryNotFoundException is thrown.

Thus, if you specify a directory that is not yet created, you will need to call the Create() method before proceeding:

DirectoryInfo dir3 = new DirectoryInfo(@"C:\Windows\Testing"); dir3.Create();

DriveInfo class

Properties	Description
AvailableFreeSp ace	Gets the amount of available space on the drive. The amount might be different from the amount returned by TotalFreeSpace, depending on disk quotas.
DriveFormat	Gets the format of the drive, such as NTFS or FAT32.
IsReady	Gets the status of the drive, indicating whether it is ready to be accessed
Name	Gets the name of the drive.
RootDirectory	Gets a DirectoryInfo object that represents the root directory of the drive
VolumeLabel	Gets or sets the label of the drive. It might be set only on drives that are not readonly
TotalFreeSpace	Gets the total amount of free space on the drive

DriveInfo class

Properties	Description
TotalSize	Gets the total size of the drive
DriveType	Gets the type of drive in the form of the DriveType enumeration

Methods	Description
GetDrives	A static method that returns all the drives on the current system.

The DriveType Enumeration

The DriveType enumeration provides the possible types of drives that can be represented by a DriveInfo object.

CDRom Fixed Network Ram Removable

File class

This is a static class contains a set of static Methods help in crating moving deleting ...files. Also, it has some extra methods helps when dealing with I/O stream. There are some methods are duplicated in function with other methods in FileInfo class, so you can use anyone of them.

Methods	Description
AppendAllText	Appends a specified string into an existing file, alternatively creating the file if it does not exist
AppendText	Opens a file (or creates a new file if one does not exist) and returns a StreamWriter that is prepared to allow text to be appended to the file
Сору	Copies a file to a new file. The new file must not exist for Copy to be successful
Create	Creates a new file and returns a FileStream object

File class

Methods	Description
Move	Moves a file from one place to another
CreateText	Creates or opens a file and returns a StreamWriter object that is ready to have text written into it
OpenRead	Opens an existing file and returns a read-only FileStream object.
OpenText	Opens an existing file and returns a StreamReader object
OpenWrite	Opens an existing file for writing and returns a StreamWriter object
ReadAllBytes	Opens a file, reads the contents of it into a byte array, and closes the file in one atomic operation
ReadAllLines	Opens a file, reads the contents of it into an array of strings (one per line), and closes the file in one atomic operation

File class

Methods	Description
ReadAllText	Opens a file, reads the contents of it into a string, and closes the file in
	one atomic operation.
WriteAllBytes	Opens a file, writes the contents of a byte array into it (over¬writing any
	existing data), and closes the file in one atomic operation.
WriteAllLines	Opens a file, writes the contents of a string array into it (overwriting any
	existing data), and closes the file in one atomic operation.
WriteAllText	Opens a file, writes the contents of a string into it (overwrit¬ing any
	existing data), and closes the file in one atomic operation

Directory class

The .NET Framework supports the Directory class, which presents a static/shared interface for manipulating and creating directories in the file system. The Directory class provides the basic functionality to open file streams for reading and writing.

Methods	Description
CreateDirectory	Creates all the directories in a supplied path
Delete	Deletes a specified directory
Exists	Determines whether a directory exists in the file system
GetCreationTime	Returns the creation time and date of a directory
GetCurrentDirec tory	Returns a DirectoryInfo object for the current working directory of the application

Directory class

Methods	Description
GetDirectories	Gets a list of names for subdirectories in a specified directory
GetDirectoryRoo ts	Returns the volume and/or root information for a specified directory
GetFiles	Returns the names of files in a directory.
GetFileSystemEn teries	Returns a list of subdirectories and files in the specified directory
GetLastAccessTi me	Returns the time that a specified directory was last accessed
GetLastWriteTim e	Returns the time that a specified directory was last written to
GetLogicalDrive s	Gets a list of drives in the current system as strings with the pattern of "C:\"

mmouf@2017

Directory class

Methods	Description
GetParent	Gets the parent directory of the specified directory.
Move	Moves a file or directory (and its contents) to a specified place.
SetCreationTime	Sets the time a specific directory was created.
SetCurrentDirect ory	Sets the specified directory to be the current working directory for an application
SetLastAccessTi me	Sets the last time a directory was accessed
SetLastWriteTim e	Sets the last time a directory was written to

Stream represents a chunk of data flowing between a source and a destination.

Streams provide a common way to interact with a sequence of bytes, regardless of what kind of device store (e.g., file, network connection, and printer)

The abstract Stream class defines several members that provide support for synchronous and asynchronous interactions with the storage medium.

The Stream class is the base class for all types of streams

Stream class	
Properties	Description
CanRead	Determines whether the stream supports reading
CanSeek	Determines whether the stream supports seeking
CanTimeOut	Determines whether the stream can time out
CanWrite	Determines whether the stream can be written to
Length	Gets the length (in bytes) of the stream
Position	Gets or sets the virtual cursor for determining where in the stream the current position is. The value of Position cannot be greater than the value of the stream's Length
ReadTimeOut	Gets or sets the stream's timeout for read operations

Stream class	
Methods	Description
Close	Closes the stream and releases any resources associated with it
Flush	Clears any buffers within the stream and forces changes to be written to the underlying system or device
Read	Performs a sequential read of a specified number of bytes from the current position and updates the position to the end of the read upon completion of the operation
ReadByte	Performs the read of a single byte and updates the position by moving it by one. Identical to calling Read to read a single byte
Write	Writes information to the stream as a number of bytes and updates the current position to reflect the new write position
WriteByte	Writes a single byte to the stream and updates the position. Identical to calling Write with a single byte

mmouf@2017

All stream classes in the .NET Framework derive from the Stream class. These derived classes include the following:

- FileStream (System.IO)
- MemoryStream (System.IO)
- CryptoStream (System.Security)
- NetworkStream (System.Net)
- GZipStream (System.Compression)

By learning how to work with a stream in general, you can apply that knowledge to any type of stream

Working with FileStream

The FileStream class provides an implementation for the abstract Stream members in a manner appropriate for file-based streaming.

It is a fairly primitive stream; it can read or write only a single byte or an array of bytes.

- 1. Create an object from FileStream, using the Open Method of File Class
- 2. As FileStream operates only on raw bytes, we need to encode the data to corresponding byte array. System.Text namespace contains class Encoding which contains method to encode and decode the data.
- 3. Write array of bytes to file using Write method of FileStream class, OR use WriteByte in an array
- 4. Reset Internal Position of FileStream, set Position to 0
- 5. Read from File to an array of byte, use ReadByte method in a loop, OR use Read Method
- 6. Decode the array of byte to original data type

Working with FileStream

```
class Test
 static void Main(string[] args)
 // Obtain a FileStream object.
 FileStream fStream = File.Open(@"C:\myMessage.dat",
 FileMode.Create);
 // Encode a string as an array of bytes.
 string msg = "Hello!";
 byte[] msgAsByteArray = Encoding.Default.GetBytes(msg);
 // Write byte[] to file.
 fStream.Write(msgAsByteArray, 0, msgAsByteArray.Length);
 // Reset internal position of stream.
 fStream.Position = 0;
 mmouf@2017
```

Working with FileStream

```
// Read the types from file and display to console.
Console.Write("Your message as an array of bytes: ");
byte[] bytesFromFile = new byte[msgAsByteArray.Length];
for (int i = 0; i < msgAsByteArray.Length; i++)
 bytesFromFile[i] = (byte)fStream.ReadByte();
 Console.Write(bytesFromFile[i]);
// Display decoded messages.
Console.Write("\nDecoded Message: ");
Console.WriteLine(Encoding.Default.GetString(bytesFromFile));
Console.ReadLine();
```

Working with Files

While the using of FileStream class is useful for writing and reading data to files, it is a complicated process as it use the data in the raw format. So, we need to change the data to the raw format before writing data We need to restore the raw format to the initial form after reading data Four classes are defined for reading and writing data. These classes encapsulates the process of Writing data to stream and reading data from stream in an easy manner than the classical FileStream StreamReader and StreamWriter are used to deal with text data BinaryReader and BinaryWriter are used to deal with binary data

Writing to a Text File:

- 1. Create a StreamWriter object either by:
 - a) Using CreateText method from File class
 - b) Using Create method from File, that return FileStream, and then send this object to the constructor of the StreamWriter
- 2. Use the StreamWriter methods
- 3. Close the StreamWriter using Close method

Note: If you create the StreamWriter from available FileStream, YOU MUST close the FileStream object after closing the StreamWriter object

Writing to a Text File:

```
class Test
 public static void Main(string[] args)
 // Get a StreamWriter and write string data.
 StreamWriter writer = File.CreateText("reminders.txt")
 writer.WriteLine("Welcome to Text Files");
 writer. WriteLine("Welcome to StreamWriter");
 for(int i = 0; i < 10; i++)
 writer.Write(i + " ");
 // Insert a new line.
 writer.Write(writer.NewLine);
 writer.Close();
 Console.ReadLine();
```

Reading from a Text File:

- 1. Create a StreamReader object either by:
 - a) Using OpenText method from File class
 - b) Using Create method from File, that return FileStream, and then send this object to the constructor of the StreamReader
- 2. Use the StreamReader methods
- 3. Close the streamReader using Close method

Note: If you create the StreamReader from available FileStream, YOU MUST close the FileStream object after closing the StreamReader object.

Note: If all you need to do is read out the entire file, the File class supports reading the file in a single method call, hiding all the details of the stream and reader implementation by calling its ReadAllText method Console.WriteLine(File.ReadAllText(@"c:\myfile.txt"));

mmouf@2017

Reading from a Text File:

```
class Test
 public static void Main(string[] args)
 // Now read data from file.
 StreamReader sr = File.OpenText("reminders.txt")
 string input;
 while ((input = sr.ReadLine()) != null)
 Console.WriteLine (input);
 sr.Close();
 Console.ReadLine();
```

Writing to a Binary File:

- 1. Create a BinaryWriter object by sending its constructor an object from Stream "FileStream in case to deal with files" (this is created by using File class methods, or FileInfo class methods)
- 2. Use the BinaryWriter methods
- 3. Close the BinaryWriter using Close method

Writing to a Binary File:

```
class Test
 public static void Main(string[] args)
 // Open a binary writer for a file.
 FileInfo f = new FileInfo("BinFile.dat");
 BinaryWriter bw = new BinaryWriter(f.OpenWrite());
 // Create some data to save in the file
 double aDouble = 1234.67;
 int anInt = 34567;
 string aString = "A, B, C";
 // Write the data
 bw.Write(aDouble);
 bw.Write(anInt);
 bw.Write(aString);
 bw.Close();
```

Reading from a Binary File:

- 1. Create a BinaryReader object by sending its constructor an object from Stream "FileStream in case to deal with files" (this is created by using File class methods, or FileInfo class methods)
- 2. Use the BinaryReader methods
- 3. Close the BinaryReader using Close method

Reading from a Binary File:

```
class Test
 public static void Main(string[] args)
 FileInfo f = new FileInfo("BinFile.dat");
 // Read the binary data from the stream.
 BinaryReader br = new BinaryReader(f.OpenRead())
 Console.WriteLine(br.ReadDouble());
 Console.WriteLine(br.ReadInt32());
 Console.WriteLine(br.ReadString());
 br.Close();
 Console.ReadLine();
```