Streams

Terms

Binary files Output streams

Buffer Streams

File streams String streams

Input streams Text files

Summary

• A *stream* is an abstraction for a data source or destination. Using streams, we can read data or write it to a variety of places (eg terminal, files, network, etc) in the same way.

- In the C++ STL, we have many stream classes for different purposes. All these classes inherit their functionality from **ios_base**.
- A *buffer* is a temporary storage in memory used for reading or writing data to streams.
- If an error occurs while reading data from a stream, the invalid data stays in the buffer and will be used for subsequent reads. In such situations, first we have to put the stream into a clean state using the **clear()** method. Then, we should clear the data in the buffer using the **ignore()** method.
- In the C++ STL, we have three stream classes for working with files. (**ifstream** for reading from files, **ofstream** for writing to files, and **fstream** for reading and writing to files).
- *Binary files* store data the same way it is stored in memory. They are more efficient for storing large amount of numeric data but they're not human readable.
- Using *string streams* we can convert data to a string or vice versa.

```
// Writing to a stream
cout << "Hello World";</pre>
// Reading from a stream
int number;
cin >> number;
// Handling read errors
if (cin.fail()) {
 cout << "Error";</pre>
 cin.clear();
 cin.ignore(numeric_limits<streamsize>::max(), '\n');
}
// Writing to a text file
ofstream file;
file.open("file.txt", ios::app);
if (file.is_open()) {
 file << "Hello World";</pre>
 file.close();
}
```

```
// Reading from a text file
ifstream file;
file.open("file.txt");
if (file.is_open()) {
 string str;
 while(!file.eof()) {
 getline(file, str);
 }
 file.close();
}
// Writing to a binary file
int numbers[3] = { 1, 2, 3 };
ofstream file;
file.open("file.bin", ios::app | ios::binary);
if (file.is_open()) {
 file.write(
 reinterpret_cast<char*>(&numbers),
 sizeof(numbers));
 file.close();
}
```

```
// Reading from a binary file
ifstream file;
file.open("file.bin", ios::binary);
if (file.is_open()) {
 int number;
 while (file.read(
 reinterpret_cast<char*>(&number),
 sizeof(number))) {
 cout << number << endl;
 }
 file.close();
}</pre>
```