Streams and File I/O

File Operations

- File: a set of data stored on a computer, often on a disk drive
- Programs can read from, write to files
- Used in many applications:
 - Word processing
 - Databases
 - Spreadsheets
 - Compilers

Streams

- A flow of characters
- Input stream
 - Flow into program
 - Can come from keyboard
 - Can come from file
- Output stream
 - Flow out of program
 - Can go to screen
 - Can go to file

Streams Usage

- We've used streams already
 - cin
 - Input stream object connected to keyboard
 - cout
 - Output stream object connected to screen
- Can define other streams
 - To or from files
 - Used similarly as cin, cout

Streams Usage Like cin, cout

- Consider:
 - Given program defines stream inStream that comes from some file: int theNumber; inStream >> theNumber;
 - Reads value from stream, assigned to the Number
 - Program defines stream outStream that goes to some file outStream << "theNumber is " << theNumber;
 - Writes value to stream, which goes to file

Files

- We'll use text files
- Reading from file
 - When program takes input
- Writing to file
 - When program sends output
- Start at beginning of file to end
 - Other methods available
 - We'll discuss this simple text file access here

File Connection

- Must first connect file to stream object
- For input:
 - File → ifstream object
- For output:
 - File → ofstream object
- Classes ifstream and ofstream
 - Defined in library <fstream>
 - Named in std namespace

File I/O Libraries

To allow both file input and output in your program:

```
#include <fstream> using namespace std;
```

OR

#include <fstream>
using std::ifstream;
using std::ofstream;

Declaring Streams

Stream must be declared like any other class variable:

```
ifstream inStream; ofstream outStream;
```

- Must then "connect" to file: inStream.open("infile.txt");
 - Called "opening the file"
 - Uses member function open
 - Can specify complete pathname

Streams Usage

■ Once declared → use normally!

```
int oneNumber, anotherNumber;
inStream >> oneNumber >> anotherNumber;
```

Output stream similar:

```
ofstream outStream;
outStream.open("outfile.txt");
outStream << "oneNumber = " << oneNumber << " anotherNumber = " << anotherNumber;
```

Sends items to output file

File Names

- Programs and files
- Files have two names to our programs
 - External file name
 - Also called "physical file name"
 - Like "infile.txt"
 - Sometimes considered "real file name"
 - Used only once in program (to open)
 - Stream name
 - Also called "logical file name"
 - Program uses this name for all file activity

Closing Files

- Files should be closed
 - When program completed getting input or sending output
 - Disconnects stream from file
 - In action: inStream.close(); outStream.close();
 - Note no arguments
- Files automatically close when program ends

File Flush

- Output often "buffered"
 - Temporarily stored before written to file
 - Written in "groups"
- Occasionally might need to force writing: outStream.flush();
 - Member function *flush*, for all output streams
 - All buffered output is physically written
- Closing file automatically calls flush()

File Example 1: Input/Output (1 of 2)

Display 12.1 Simple File Input/Output

```
//Reads three numbers from the file infile.txt, sums the numbers,
 2 //and writes the sum to the file outfile.txt.
 3 #include <fstream>
 A better version of this
 4 using std::ifstream;
 program is given in Display 12.3.
 5 using std::ofstream;
 using std::endl;
 int main()
 8
 ifstream inStream:
 9
 ofstream outStream:
10
 inStream.open("infile.txt");
11
 outStream.open("outfile.txt");
12
13
 int first, second, third;
 inStream >> first >> second >> third;
14
15
 outStream << "The sum of the first 3\n"</pre>
 << "numbers in infile.txt\n"
16
 << "is " << (first + second + third)</pre>
17
 << endl;
18
```

File Example 1: Input/Output (2 of 2)

```
19
 inStream.close();
20
 outStream.close();
 return 0;
21
22
SAMPLE DIALOGUE
 There is no output to the screen
 and no input from the keyboard.
 infile.txt
 outfile.txt
 (Not changed by program)
 (After program is run)
 The sum of the first 3
 numbers in infile.txt
 is 6
```

Default File Open Modes

- ifstream:
 - open for input only
 - file cannot be written to
 - open fails if file does not exist
- ofstream:
 - open for output only
 - file cannot be read from
 - file created if no file exists
 - file contents erased if file exists

Appending to a File

- Standard open operation begins with empty file
 - Even if file exists → contents lost
- Open for append:

```
ofstream outStream;
outStream.open("important.txt", ios::app);
```

- If file doesn't exist → creates it
- If file exists → appends to end
- 2nd argument is class ios defined constant
 - In <iostream> library, std namespace

Alternative Syntax for File Opens

Can specify filename at declaration

ifstream inStream; inStream.open("infile.txt");

EQUIVALENT TO:

ifstream inStream("infile.txt");

Checking File Open Success

- File opens could fail
 - If input file doesn't exist
 - No write permissions to output file
- Member function fail()
 - Call fail() to check stream operation success/fail ifstream gradeList("grades.txt"); if (gradeList.fail()) { cout << "File open failed.\n"; exit(1); }</p>
- File stream object set to 0 (false) if open failed:

```
if (!gradeList) ...
```

Checking End of File

- Use loop to process file until end
 - Typical approach
- Two ways to test for end of file
 - Member function eof() inStream.get(next); while (!inStream.eof()) { cout << next; inStream.get(next); }</p>
 - Reads each character until file ends
 - eof() member function returns bool

End of File Check with Read

- Second method
 - read operation returns bool value! (inStream >> next)
 - Expression returns true if read successful
 - Returns false if attempt to read beyond end of file
 - In action:

```
double next, sum = 0;
while (inStream >> next)
sum = sum + next;
cout << "the sum is " << sum << endl;</pre>
```

Tools: File Names as Input

- Stream open operation
 - Argument to open() is string type
 - Can be literal (used so far) or variable char fileName[16]; ifstream inStream; cout << "Enter file name: "; cin >> fileName; inStream.open(fileName);
 - Provides more flexibility

File Output Formatting

Use the same techniques with file stream objects as with cout: showpoint, setw(x), fixed, showprecision(x), etc.

Requires iomanip to use manipulators

Output Member Functions

Consider:

```
outStream.setf(ios::fixed);
outStream.setf(ios::showpoint);
outStream.precision(2);
```

- Member function precision(x)
 - Decimals written with "x" digits after decimal
- Member function setf()
 - Allows multitude of output flags to be set

setf() Examples

- Common flag constants:
 - outStream.setf(ios::fixed);
 - Sets fixed-point notation (decimal)
 - outStream.setf(ios::showPoint)
 - Always include decimal point
 - outStream.setf(ios::right);
 - Sets right-justification
- Set multiple flags with one call: outStream.setf(ios::fixed | ios::showpoint | ios::right);

More Output Member Functions

- Consider: outStream.width(5);
- Member function width(x)
 - Sets width to "x" for outputted value
 - Only affects "next" value outputted
 - Must set width before each value in order to affect all
 - Typical to have "varying" widths
 - To form "columns"

Manipulators

- Manipulator defined:"A function called in nontraditional way"
 - Can have arguments
 - Placed after insertion operator
 - Do same things as member functions!
 - In different way
 - Common to use both "together"
- setw() and setprecision() are in library
 <iomanip>, std namespace

Manipulator Example: setw()

setw() manipulator:

```
cout << "Start" << setw(4) << 10 << setw(6) << 30;
```

- Results in: Start 10 20 30
- Note: setw() affects only NEXT outputted value
 - Must include setw() manipulator before each outputted item to affect all

Manipulator setprecision()

setprecision() manipulator:

```
cout.setf(ios::fixed | ios::showpoint);

cout << "$" << setprecision(2) << 10.3 << " "

<< "$" << 20.5 << endl;
```

Results in: \$10.30 \$20.50

File Example 2: Input/Output (1 of 3)

Program 12-12

```
// This program demonstrates reading from one file and writing
2 // to a second file.
3 #include <iostream>
4 #include <fstream>
 #include <cctype> // Needed for the toupper function.
 using namespace std;
 int main()
9
1.0
 const int SIZE = 51; // Array size for file name
 char fileName[SIZE]; // To hold the file name
11
 // To hold a character
12
 char ch;
 ifstream inFile; // Input file
1.3
14
```

File Example 2: Input/Output (2 of 3)

Program 12-12 (continued)

```
// Open a file for output.
15
16
 ofstream outFile("out.txt");
17
 // Get the input file name.
1.8
19
 cout << "Enter a file name: ";
20
 cin >> fileName;
21
 // Open the file for input.
22
 inFile.open(fileName);
23
 if (!inFile)
24
25
26
 cout << "Cannot open " << fileName << endl;
27
 return 0;
28
 }
29
3.0
 // Process the files.
31
 inFile.get(ch);
 // Get a char from file 1
32
 while (!inFile.eof())
 // Test for end of file
3.3
 outFile.put(toupper(ch)); // Write uppercase char to file 2
34
35
 inFile.qet(ch);
 // Get another char from file 1
36
37
38
 // Close the files.
39
 inFile.close();
40
 outFile.close();
 cout << "File conversion done.\n";
41
42
 return 0;
43 }
```

File Example 2: Input/Output (3 of 3)

Program Screen Output with Example Input Shown in Bold

Enter a file name: hownow.txt [Enter] File conversion done.

Contents of hownow.txt

how now brown cow. How Now?

Resulting Contents of out.txt

HOW NOW BROWN COW.

Passing File Stream Objects to Functions

It is very useful to pass file stream objects to functions

 Be sure to always pass file stream objects by reference

File Example 3: Functions (1 of 3)

Program 12-5

```
1 // This program demonstrates how file stream objects may
 2 // be passed by reference to functions.
 3 #include <iostream>
 4 #include <fstream>
 using namespace std;
 6
 // Maximum amount to read from a line in the file
 const int MAX LINE SIZE = 81;
 9
 // Function prototypes
 bool openFileIn(fstream &, char *);
 void showContents(fstream &);
12
1.3
 int main()
14
15 {
16
 fstream dataFile;
17
18
 if (!openFileIn(dataFile,"demofile.txt"))
19
2.0
 cout << "File open error!" << endl;
21
 return 0; // Exit the program on error.
22
 }
```

File Example 3: Functions (2 of 3)

Program 12-5 (continued) 2.3 cout << "File opened successfully.\n"; 24 cout << "Now reading data from the file.\n\n"; 25 showContents(dataFile); 26 dataFile.close(); 27 cout << "\nDone.\n"; return 0; 28 29 } 3.0 //***************** 3.1 32 // Definition of function openFileIn. Accepts a reference // to an fstream object as its argument. The file is opened * // for input. The function returns true upon success, false * // upon failure. 3.5 37 bool openFileIn(fstream &file, char *name) 39 { 40 file.open(name, ios::in); 41 if (file.fail()) return false; 42 43 else 44 return true;

45 46

File Example 3: Functions (3 of 3)

```
//*****************
48 // Definition of function showContents. Accepts an fstream *
49 // reference as its argument. Uses a loop to read each name *
 // from the file and displays it on the screen.
 //***************
52
 void showContents(fstream &file)
53
54
55
 char line[MAX LINE SIZE];
56
 while (file >> line)
5.8
59
 cout << line << endl;
60
61 }
```

Program Screen Output

```
File opened successfully.

Now reading data from the file.

Jones
Smith
Willis
Davis

Done.
```

Summary

- Streams connect to files with open operation
- Member function fail() checks successes
- Stream member functions format output
 - e.g., width, setf, precision
 - Same usage for cout (screen) or files
- Stream types can be formal parameters
 - But must be call-by-reference