CS217 OBJECT ORIENTED PROGRAMMING

Spring 2020

STREAMS IN C++

- A stream is a general name given to a flow of data.
- In C++ a stream is represented by an object of a particular class.
- So far we've used the cin and cout stream objects.
- Different streams are used to represent different kinds of data flow.

Advantages of Streams

- One reason is simplicity.
 - If you've ever used a %d formatting character when you should have used a %f in printf(), you'll appreciate this.
 - There are no such formatting characters in streams, since each object already knows how to display itself.
- Another reason is that you can overload existing operators and functions, such as the insertion (<<) and extraction (>>) operators, to work with classes that you create.

FIGURE 12.1
Stream class hierarchy.

STREAMS IN C++

- We've already made extensive use of some stream classes. The extraction operator
 is a member of the istream class, and the insertion operator << is a member of the ostream class.
 - Both of these classes are derived from the ios class
- The ios class is the *granddaddy* of all the stream classes, and contains the majority of the features you need to operate C++ streams.
- Manipulators are formatting instructions inserted directly into a stream.
 - We've seen examples before, such as the manipulator endl, which sends a newline to the stream and flushes it:

```
cout << "To each his own." << endl;</pre>
```

THE istream CLASS

• The **istream** class, which is derived from **ios**, performs input-specific activities, or extraction.

 TABLE 12.6
 istream Functions

Function	Purpose
>>	Formatted extraction for all basic (and overloaded) types.
get(ch);	Extract one character into ch.
get(str)	Extract characters into array str, until '\n'.

THE ostream CLASS

• The **ostream** class handles output or insertion activities.

 TABLE 12.7
 ostream Functions

Function	Purpose
<<	Formatted insertion for all basic (and overloaded) types.
put(ch)	Insert character ch into stream.
flush()	Flush buffer contents and insert newline.
write(str, SIZE)	Insert SIZE characters from array str into file.
seekp(position)	Set distance in bytes of file pointer from start of file.
<pre>seekp(position, seek_dir)</pre>	Set distance in bytes of file pointer, from specified place in file. seek_dir can be ios::beg, ios::cur, or ios::end.
<pre>pos = tellp()</pre>	Return position of file pointer, in bytes.

DISK FILE I/O WITH STREAMS (FILING)

- Most programs need to save data to disk files and read it back in.
- Working with disk files requires another set of classes: ifstream for input,
 ofstream for output and fstream for both input and output.
- Objects of these classes can be associated with <u>disk files</u>, and we can use their member functions to <u>read and write</u> to the files.

WRITING DATA (TO DISK FILES)

```
#include <fstream> //for file I/O
#include <iostream>
#include <string>
using namespace std;
int main(){
 char ch = 'x';
 int j = 77;
 double d = 6.02;
 string str1 = "Kafka";
 string str2 = "Proust";
 ofstream outfile("fdata.txt"); //create ofstream object
 outfile<< ch << j << ' ' << d<< str1 << ' '<< str2;
 cout << "File written\n";</pre>
 return 0;
```

READING DATA (FROM DISK FILE)

```
#include <fstream>
 //for file I/0
#include <iostream>
#include <string>
using namespace std;
int main(){
 char ch;
 int j;
 double d;
 string str1;
 string str2;
 ifstream infile("fdata.txt"); //create ifstream object
 infile >> ch >> j >> d >> str1 >> str2;
 cout << ch << endl << j << endl<< d << endl<< str1 << endl<< str2 << endl;</pre>
 return 0;
```

STRINGS WITH EMBEDDED BLANKS

- The technique of our last examples won't work with char* strings containing embedded blanks.
- To handle such strings, you need to write a specific delimiter character after each string, and use the **getline()** function, rather than the extraction operator, to read them in.
- To extract the strings from the file, we create an **ifstream** and read from it one line at a time using the **getline()** function, which is a member of **istream**. This function reads characters, including whitespace, until it encounters the '\n' character, and places the resulting string in the buffer supplied as an argument

```
#include <fstream>
using namespace std;
int main()
{
 ofstream outfile("TEST.TXT");
 outfile << "I fear thee, ancient Mariner!\n";
 outfile << "I fear thy skinny hand\n";
 outfile << "And thou art long, and lank, and brown,\n";
 outfile << "As is the ribbed sea sand.\n";

return 0;
}</pre>
```

```
#include <fstream>
#include <iostream>
using namespace std;
int main()
 //size of buffer
 const int MAX = 80;
 char buffer[MAX];
 //character buffer
 ifstream infile("TEST.TXT"); //create file for input
 while( !infile.eof() ) //until end-of-file
 infile.getline(buffer, MAX); //read a line of text
 cout << buffer << endl;  //display it</pre>
return 0;
```

CHARACTER I/O

 The put() and get() functions, which are members of ostream and istream, respectively, can be used to output and input single characters

```
#include <fstream>
 //for file functions
#include <iostream>
#include <string>
using namespace std;
int main()
  string str = "Time is a great teacher, but unfortunately "
 "it kills all its pupils. Berlioz";
  ofstream outfile("TEST.TXT"); //create file for output
  for(int j=0; j<str.size(); j++) //for each character,</pre>
 cout << "File written\n";</pre>
  return 0;
```

 Another approach to reading characters from a file is the rdbuf() function, a member of the ios class.

• This function returns a pointer to the streambuf (or filebuf) object associated with the stream object.

 This object contains a buffer that holds the characters read from the stream, so you can use the pointer to it as a data object in its own right.

```
// ichar2.cpp
// file input with characters
#include <fstream> //for file functions
#include <iostream>
using namespace std;
int main()
 ifstream infile("TEST1.TXT"); //create file for input
 //send its buffer to cout
 cout << infile.rdbuf();</pre>
 cout << endl;</pre>
 infile.close(); //
return 0;
```

CLOSING FILES

- So far in our example programs there has been no need to close streams explicitly because they are closed automatically when they go out of scope; this invokes their destructors and closes the associated file.
- However, if both the output stream os and the input stream is are associated with the same file, the first stream must be closed before the second is opened.
- We use the close() member function for this

```
#include <fstream> //for file functions
#include <iostream>
#include <string>
using namespace std;
int main()
string str = "Time is a great teacher, but unfortunately "
"it kills all its pupils. Berlioz";
ofstream outfile("TEST1.TXT"); //create file for output
for(int j=0; j<str.size(); j++) //for each character,</pre>
 cout << "File written\n";</pre>
outfile.close();
char ch;
 //character to read
ifstream infile("TEST1.TXT");
 //create file for input
while(infile )
 //read until EOF or error
 infile.get(ch);
 //read character
 cout << ch;</pre>
 //display it
cout << endl;</pre>
return 0;
```

BINARY I/O

- You can write a few numbers to disk using formatted I/O, but if you're storing a large amount of numerical data it's more efficient to use **binary I/O**, in which numbers are stored as they are in the computer's RAM memory.
- In binary I/O an int is stored in 4 bytes, float in 4 bytes ..etc.
- Our next example shows how an array of integers is written to disk and then read back into memory, using binary format.
- We use two new functions: write(), a member of ofstream; and read(), a member of ifstream.
- These functions think about data in terms of bytes (type char).
- They don't care how the data is formatted, they simply transfer a buffer full of bytes from and to a disk file

- The parameters to **write()** and **read()** are the address of the data buffer and its length.
 - The address must be cast, using **reinterpret_cast**, to type **char***, and the length is the length in bytes, *not* the number of data items in the buffer.

```
// binio.cpp
// binary input and output with integers
#include <fstream>
 //for file streams
#include <iostream>
using namespace std;
 //size of buffer
const int MAX = 100;
int buff[MAX];
 //buffer for integers
int main()
 for(int j=0; j<MAX; j++)  //fill buffer with data</pre>
 buff[j] = j; //(0, 1, 2, ...)
//create output stream
ofstream os("edata.dat", ios::binary);
//write to it
os.write( reinterpret cast<char*>(buff), MAX*sizeof(int));
os.close();
 //must close it
for(int j=0; j<MAX; j++) //erase buffer</pre>
 buff[j] = 0;
//create input stream
ifstream is("edata.dat", ios::binary);
//read from it
is.read(reinterpret_cast<char*>(buff), MAX*sizeof(int) );
for(int j=0; j<MAX; j++) //check data</pre>
if( buff[j] != j )
 cerr << "Data is incorrect\n"; return 1;</pre>
 cout << "Data is correct\n";</pre>
return 0;
```

You must use the ios::binary argument in the second parameter to write() and read() when working with binary data.

• In the BINIO program we use the reinterpret_cast operator to make it possible for a buffer of type int to look to the read() and write() functions like a buffer of type char.

OBJECT I/O: WRITING OBJECT TO DISK FILE

```
// opers.cpp
// saves person object to disk
#include <fstream>
 //for file streams
#include <iostream>
using namespace std;
//class of persons
class person
  protected:
 char name[80];
 //person's name
 short age;
 //person's age
  public:
 void getData()
 //get person's data
 cout << "Enter name: "; cin >> name;
 cout << "Enter age: "; cin >> age;
  };
int main()
 //create a person
  person pers;
  pers.getData();
 //get data for person
 //create ofstream object
  ofstream outfile("PERSON.DAT", ios::binary);
 //write to it
  outfile.write(reinterpret cast<char*>(&pers), sizeof(pers));
  return 0;
```

OBJECT I/O: READING OBJECT FROM DISK

```
#include <fstream>
 //for file streams
#include <iostream>
using namespace std;
//class of persons
class person
  protected:
 char name[80];
 //person's name
 short age;
 //person's age
  public:
 void showData()
 //display person's data
 cout << "Name: " << name << endl;</pre>
 cout << "Age: " << age << endl;</pre>
  };
int main()
  person pers;
 //create person variable
  ifstream infile("PERSON.DAT", ios::binary); //create stream
 //read stream
  infile.read( reinterpret_cast<char*>(&pers), sizeof(pers) );
  pers.showData();
 //display person
  return 0;
```

COMPATIBLE DATA STRUCTURES

- To work correctly, programs that read and write objects to files, as do OPERS and IPERS, must be talking about the same class of objects.
- Objects of class person in these programs are exactly 82 bytes long: The first 80 are occupied by a string representing the person's name, and the last 2 contain an integer of type short, representing the person's age.
- If two programs thought the name field was a different length, for example, neither could accurately read a file generated by the other.

```
// diskfun.cpp
// reads and writes several objects to disk
#include <fstream>
 //for file streams
#include <iostream>
using namespace std;
class person
 //class of persons
  protected:
 char name[80];
 //person's name
 //person's age
 int age;
  public:
 void getData()
 //get person's data
 cout << "\n Enter name: "; cin >> name;
 cout << " Enter age: "; cin >> age;
 void showData()
 //display person's data
 cout << "\n Name: " << name;</pre>
 cout << "\n
 Age: " << age;
  };
```

```
int main()
  char ch;
  person pers;
 //create person object
  fstream file;
 //create input/output file
 //open for append
  file.open("GROUP.DAT", ios::app | ios::out |
 ios::in | ios::binary );
  do
 //data from user to file
 cout << "\nEnter person's data:";</pre>
 pers.getData();
 //get one person's data
 //write to file
 file.write( reinterpret cast<char*>(&pers), sizeof(pers) );
 cout << "Enter another person (y/n)?";
 cin >> ch:
  while(ch=='y');
 //quit on 'n'
  file.seekg(0);
 //reset to start of file
 //read first person
  file.read( reinterpret cast<char*>(&pers), sizeof(pers) );
  while( !file.eof() )
 //quit on EOF
 cout << "\nPerson:";</pre>
 //display person
 pers.showData();
 //read another person
 file.read( reinterpret_cast<char*>(&pers), sizeof(pers) );
  cout << endl;
  return 0;
```

- In **DISKFUN** we want to create a file that can be used for both input and output.
- This requires an object of the fstream class, which is derived from iostream, which
 is derived from both istream and ostream so it can handle both input and output.
- In DISKFUN we use a different approach: We create the file in one statement and open it in another, using the **open()** function, which is a member of the fstream class.
 - You can create a stream object once, and then try repeatedly to open it, without the overhead of creating a new stream object each time.

- We've seen the mode bit **ios::binary** before. In the open() function we include several new mode bits.
- The mode bits, defined in ios, specify various aspects of how a stream object will be opened.

TABLE 12.10 Mode Bits for the open() Function

Mode Bit	Result
in	Open for reading (default for ifstream)
out	Open for writing (default for ofstream)
ate	Start reading or writing at end of file (AT End)
арр	Start writing at end of file (APPend)
trunc	Truncate file to zero length if it exists (TRUNCate)
nocreate	Error when opening if file does not already exist
noreplace	Error when opening for output if file already exists, unless ate or app is set
binary	Open file in binary (not text) mode

- In DISKFUN we use ios::app because we want to preserve whatever was in the file before.
 - That is, we can write to the file, terminate the program, and start up the program again, and whatever we write to the file will be added following the existing contents.
- We use ios:in and ios:out because we want to perform both input and output on the file, and we use ios:binary because we're writing binary objects.
- We write one person object at a time to the file, using the write() function.
- When we've finished writing, we want to read the entire file. Before doing this we must reset the file's current position. We do this with the **seekg()** function.

FILE POINTERS

- Each file object has associated with it two integer values called the get pointer and the put pointer.
- These are also called the *current get position* and the *current put position*, or—if it's clear which one is meant—simply the *current position*.
- These values specify the byte number in the file where writing or reading will take place.
- The **seekg()** and **tellg()** functions allow you to set and examine the <u>get pointer</u>, and the **seekp()** and **tellp()** functions perform these same actions on the <u>put pointer</u>.