

Advanced Object Oriented Programming

Advanced I/O Concepts

Seokhee Jeon

Department of Computer Engineering Kyung Hee University jeon@khu.ac.kr

1

Streams

- Diversity of input sources or output destinations
 - disk, CD/DVD, tape, printer, ...
- Should a programmer know the operation of each data source or destination?
- A stream is an abstract representation of an input data source or output data destination
- With the stream, the details of reading and writing data to and from a source or destination are left to the operating system

Concepts of Stream

- a sequence of elements in time
- Only one stream element, the current one, is available at a time

Standard Streams

Standard streams are created, connected, and disconnected automatically

File Streams

- Besides standard input sources or output destinations, programmers should create their own streams for reading from or writing to files
- Three types of file streams
 - input file stream: ifstream
 - output file stream: ofstream
 - input/output file stream: iofstream

File Streams

- After we create a file stream, it must be connected to the physical device
 - This id done by the open function

I/O Class hierarchy

File Streams

- ios_base keeps track of the stream state and has function for formatting
- ios tests and sets the stream state
- istream allows sequential or random input access to disk and standard input files
- ostream allows sequential or random output access to disk and standard output files
- iostream allows sequential or random input/output access to disk and standard input files
- ifstream defines the functions that read from a file
- ofstream defines the functions that write to a file
- fstream defines the functions that read and write to a file
- istringstream defines the functions that read from a string
- ostringstream defines the functions that write to a string
- stringstream defines the functions that read and write to a string

8

File States

- An opened file is in only of the following three states at a time
 - read state: We can read from the file
 - write state: We can write to the file
 - error state: The result of an error. We cannot read or write.
- When opening files, we decide the possible states
 - If we open a file for reading, only two states, read and error, are possible
 - If we open a file for updating (reading + writing), all three states are possible

Transitions between States

- Between read and write states
 - Possible only when the file is opened for updating
 - Use positioning functions
- From a read or write state to an error state
 - changed when the previous operation incurs an error
 - logical error vs. physical error
- From an error state back to the previous normal state
 - use the *clear* function

Transitions among File States

read state

read state write state

write state

write state

update/write state

Open file in read state

```
ifstream fsIn;
...
fsIn.open("file1");
```


Open file in write state: create new file

```
ofstream fsOut;
...
fsOut.open("file1");
```


Open file in write state: append to a file

```
ofstream fsAppend;
...
fsAppend.open ("file1", ios::out | ios::app);
```


Open File for Updating

```
fstream fsUpdate;
...
fsUpdate.open ("file1");
```


Input/Output system flags

defines the state of a file

```
file_stream.open (file_id, ios_flags)
```

For specifying more than one flag, they need to be bitwise OR'd

ios::in Input
ios::out Output
ios::app Append
ios::ate At the End of the file
ios::trunc Truncate the current contents
ios::binary Binary mode

Testing If a File is Open

 To verify that a file is currently open and connected to a stream, we use the *is_open* function

```
if (fs.is_open())
{
 ...
}
```

Open and Overloaded Constructors

 All stream classes have an overloaded constructor to open a file when the stream is instantiated

```
// Traditional Open ifstream fsIn; .... fsIn.open ("file1");
```

```
// Constructor Open
ifstream fsIn ("file1");
```


Text Files

- Contains human-readable graphic characters encoded with the ASCII code
- They should be converted to internal formats when read into the memory
 - E.g., integral data must be converted to the appropriate binary number
- Two special characters
 - end-of-line
 - end-of-file

Binary Files

- Data are stored in the same format as they are stored in memory
 - An int in C++ is stored in its binary format, usually 4 bytes in a PC
 - A character is stored in its ASCII format, usually 1 byte
- There are no lines or a new line characters
- There is an end-of-file marker

Binary and text files

Types of standard input/output functions

Block Input/Output Functions

- Used to read and write data to binary files
- Remind that there are no format conversions when the data are transferred between binary files and memory
- The block read function is file read (read)
- The block write function is file write (write)

read operation

 Reads a specified number of bytes from a binary file and places them into memory at the specified location

istream& read (char* buffer, int size);

buffer: a pointer to the input area in memory

size: specify how many bytes are to be read

read ((char *) inArea, 3 * sizeof (int));

Program: Read file of integers


```
#include <iostream>
#include <fstream>
using namespace std;
int main ()
 ifstream fsIn;
 fsIn.open("P16-01.dat", ios::binary | ios::in);
 if (!fsIn) {
 cerr << "Input file open failure□a□n";
 exit (100);
 } // open error
 int intAry[3];
 while (fsIn.read((char *) intAry, 3 * sizeof(int))) {
 int numRead;
 numRead = fsIn.gcount() / sizeof (int);
 // process array
 for (int i = 0; i < numRead; i++)
 cout << intAry[i] << " ";
 cout << endl;
 } // while
} // main
```


```
/*
Results:
 1 3 4
 6 7 9
 10 12 13
*/
```

Reading a structure

structures (records): a named collection of fields grouped together for processing a unit of information

Program: Read student file

```
/*Reads one student's data from a file.
 Pre stufile is opened for reading
 Post stu data structure filled
 returns true if successful/false if not
*/
bool readStudent (STU& oneStudent, ifstream& fsStudent)
  fsStudent.read((char *) &oneStudent, sizeof(STU));
  bool ioResult = fsStudent.good();
  return ioResult;
} // readStudent
```


write operation

writes a specified number of items to a binary file

ostream& write (const char* buffer, int size);

buffer: a pointer to the output area in memory

size: specify how many bytes are to be written

Writing a structure

Before write

After write

Program: Write structured data

```
/* Writes one student's record to a binary file.
 Pre aStudent has been filled
 fileOut is open for writing
 Post aStudent written to fileOut
*/
void writeStudent (STU& aStudent,
 ofstream& fsStuOut)
  fsStuOut.write ((char*) &aStudent, sizeof(STU));
  if (!fsStuOut.good())
 cout << "□aError 100 writing student file□a□n";
 exit (100);
 } // if
  return;
} // writeStudent
```

Tell & Seek operation (for positioning)

- Used to randomly process data in disk files; or
- to change a file's state (e.g., from write state to read state)

Get position Functions

```
streampos location;
```


```
location = fsIn.tellg();
location = fsOut.tellp();
```

Set position Functions


```
enum seek_dir {beg, cur, end};
```

```
istream& seekg ( long offset, ios::seek_dir wherefrom );
ostream& seekp ( long offset, ios::seek_dir wherefrom );
```

tell operation (for positioning)

Seek operation and ios::seek_dir values

Examples: Set Position

```
fsStreamName.seekg(99L); // set the file makrer to byte 100 on a file
fsStreamName.seekg(99L, ios::beg); // same as the above
fsBinFile.seekg(sizeof(int), ios::cur); // advance one integer forward
fsStuFile.seekg(sizeof(STU), ios::cur); // move to the next record
fsStuOut.seekp(0L, ios::end);
 // position the file at the end
fsFileName.seekg(tell_location, ios::beg); // go back to saved location
fsFileName.seekp(tell_location, ios::beg);
```

String Streams

- Formatting capabilities found in text files are very useful
 - → Can we use these capabilities to deal with strings in a program?
- C++ defines three I/O classes, whose input source or output destination is a string
 - istringstream
 - ostringstream
 - stringstream
- These streams allows us to connect streams and strings so that we can *read* a string and store its data in a set of variables or *write* a set of variables to a string

Stringstream objects

Program: Writing to a string

```
#include <sstream>
#include <iostream>
#include <iomanip>
#include <string>
using namespace std;
int main ()
 cout << "Begin ostringstream demonstration □n";
 ostringstream ssOut;
 ssOut << setw(4) << 23</pre>
 << setw(4) << 'a'
 << setw (8) << 23.6 << endl;
 cout << ssOut.str ();</pre>
 cout << "End of ostringstream demonstration \squaren";
 return 0;
} // main
```

/* Results:
Begin ostringstream
demonstration
23 a 23.6
End of ostringstream
demonstration
*/

Program: Reading from a string

```
#include <sstream>
#include <iostream>
#include <string>
using namespace std;
int main ()
 string s = "22 A 34.2";
 istringstream ssIn (s);
  int i;
 ssIn >> i;
 char charA;
 ssIn >> charA;
  float fNum;
 ssIn >> fNum;
 cout << i
 << charA << " "
 << fNum << endl;
  return 0;
  // main
```

/* Results:
Begin ostringstream
demonstration
22 A 34.2
End of ostringstream
demonstration
*/

Questions?