- Conceptually a file is thought of as an array of bytes.
- If there are k bytes in the file, the bytes are indexed from 0 to k-1.
- The bytes in the file are un-interpreted they have no meaning
- So, a byte could store just a char value, or it could store one byte of an int, or it could store one byte of something else

165	244	56	4	•••
				•••
				•••
•••	•••	•••	•••	•••

Opening a File Stream

- Open file as usual with either constructor or open function, except...
- Need to specify open mode

```
ifstream inFile("data.bin", ios::in | ios::binary);
ofstream outFile("dataout.bin", ios::out | ios::binary);
fstream inOutFile("data.bin", ios::in | ios::out |
  ios::binary); //both read and write
```

- To open a file stream use open mode information in ios class
 - Actual modes determined by compiler implementation
 - Typical modes
 - app open so write appends to file
 - ate "at the end"
 - \blacksquare binary i/o in binary mode instead of text
 - \blacksquare in open for reading
 - out open for writing
 - trunc eliminate contents when open

- File pointers are positions in a file for reading and writing
- Get pointer is used for reading points to the next byte to read
- Put pointer is used for writing points to the next byte location for write
- Both are usable at the same time only if working with fstream open for read/write
- Get and put pointers are independent in the sense that they don't have to point to the same place in the file
- However, moving one invalidates the other

Reading Data

- Read from either ifstream or fstream (open for read)
- Use member function read
 - istream& read(char* target, int num)
 - Reads num bytes from the file stream into storage pointed to by target
 - You must be sure that you can write num characters to that location

```
#include <iostream>
#include <fstream>
void main() {
  char buffer[100];
  ifstream myFile ("data.bin", ios::in | ios::binary);
  myFile.read(buffer,100);
  if (!myFile) { //error occurred
 cerr << "Error reading from file data.bin, only "
 << myFile.gcount() << " bytes read" << endl;</pre>
 myFile.clear(); //reset file for reading
```

- Write to either ofstream or fstream open for write
- Use member function write
 - ostream& write(const char* source, int num);
 - Writes num consecutive bytes to location of put pointer in output stream starting with the byte located in memory at source
 - Will overwrite bytes if put pointer is located in middle of file
 - Extends file if put pointer at the end
- Stream errors less likely for write

Example: Text to Binary

```
void main() {
 string Name;
 Scores = new int[5];
 int*
 int
 NameLen;
 ifstream TextIn("Data.txt");
 ofstream BinOut("Data.bin", ios::out | ios::binary);
 getline(TextIn, Name, '\t');
 while (TextIn) {
 int Idx;
 Cast address of
 for (Idx = 0; Idx < 5; Idx++)
 integer to char*
 TextIn >> Scores[Idx];
 TextIn.ignore(255, '\n');
 NameLen = Name.length();
 Convert string
 BinOut.write((char*) &NameLen, sizeof(int));
 object to char*
 BinOut.write(Name.c str(), Name.length());
 BinOut.write((char*) Scores, 5*sizeof(int));
 getline(TextIn, Name, '\t');
 Cast integer array
 address to char*
 TextIn.close();
 BinOut.close();
```

Example: Binary to Text

```
ifstream BinIn("Data.bin", ios::in | ios::binary);
ofstream TextOut("reRead.txt");
char* cName = new char[100];
BinIn.read((char*) &NameLen, sizeof(int));
while (BinIn) {
 BinIn.read(cName, NameLen);
 cName[NameLen] = ' \ 0';
 BinIn.read((char*) Scores, 5*sizeof(int));
 TextOut << cName;
 for (int j = 0; j < 5; j++)
 TextOut << ":" << Scores[j];</pre>
 TextOut << endl;
  BinIn.read((char*) &NameLen, sizeof(int));
BinIn.close();
TextOut.close();
```

Kernighan, Brian	48	-1	-1	-1	-1
Gates, Bill 101	22	-1	-1	-1	
Jobs, Steve 46	-1	-1	-1	-1	
Stroustrup, Bjarne	21	86	52	93	-1
Lovelace, Ada 57	91	13	54	-1	
von Neumann, Jon	7	84	-1	-1	-1

```
Kernighan, Brian:48:-1:-1:-1
```

Gates, Bill:101:22:-1:-1:-1

Jobs, Steve: 46:-1:-1:-1

Stroustrup, Bjarne: 21:86:52:93:-1

Lovelace, Ada:57:91:13:54:-1

von Neumann, Jon:7:84:-1:-1

Page:1/1

CAPS SCRL INS

NUM

10/29/00

9:03 PM

- File pointers are moved by an operation called *seeking*.
- Functions seekg to move get pointer, and seekp to move put pointer
- A seek can go to an absolute location
 - istream& seekg(streampos pos);
 - ostream& seekp(streampos pos);
 - Type streampos is a large positive integer (long)
 - Parameter is absolute location where pointer should be positioned
- Be careful with types of constants when computing absolute locations
- A seek can also move to a relative location
 - istream& seekg(streamoff offset, ios::seek_dir loc);
 - istream& seekp(streamoff offset, ios::seek_dir loc);
 - Specify offset relative to loc: beg, cur, end
 - Type streamoff is large integer
- Can find location of get and put pointers using tell functions
 - streampos tellg(); //position of get pointer
 - streampos tellp(); //position of put pointer

The read and write functions deal with un-interpreted bytes

This means can read and write self-contained structured data (objects or structs) by using type casting:

```
#include <fstream>
class Data {
public:
  Data() : key(0), address(0) {}
  Data(int k, unsigned long add) : key(k), address(add) {}
  int getKey() const { return key; }
  unsigned long getAddress() const { return address; }
private:
  int key;
 However, be careful of this if the "object"
 has dynamic content; e.g.,
  unsigned long address;
 class Place {
 private:
 string Name;
```

```
void main() {
 Data entry(1,200L);
 Data *array = new Data[10];
 unsigned long location1 = 10L*sizeof(Data);
  fstream myFile("data.bin",
 ios::in | ios::out | ios::binary);
  //move put pointer to location1
  myFile.seekp(location1);
  //write 1 Data object to file
  myFile.write((char*)&entry, sizeof(Data));
  //move get pointer to beginning of file
 myFile.seekq(0);
  //read 10 Data objects into array
  myFile.read((char*)array, sizeof(Data) * 10);
```

When a complex object with dynamic content, such as a string object, is involved the issue becomes more complex.

Simply writing the correct number of bytes, from the starting address of the object in memory, will NOT produce the desired result.

The following example illustrates storing simple, variable-length objects to a file and recovering them. A simple, inefficient file index is also created and used.

We employ a simple data class to store data about a city:

```
class City {
private:
 string Name;
 string State;
 int Population;
public:
 City();
 City(string N, string S, int P);
 string getName() const;
 string getState() const;
 int getPop() const;
 int Size() const;
};
```

We also employ a simple class to hold the file index data for a City object:

```
class Entry {
  private:
 string Key;
 unsigned int Address;
  public:
 Entry();
 Entry(string K, unsigned int A);
 string getKey() const;
 unsigned int getAddress() const;
};
```

We assume that city names are unique, and use those as our primary key. No hashing is employed; the Entry objects are simply stored in the order that the City objects are written to the file.

That is not ideal.

Writing the data fields of a City object to the current DB file location is relatively simple:

```
void writeCity(ostream& Out, City* toWrite) {
  int NameLen = (toWrite->getName()).length();
  int StateLen = (toWrite->getState()).length();

  Out.write((char*) &NameLen, sizeof(int));
  Out.write((char*) &StateLen, sizeof(int));
  Out.write((toWrite->getName()).c_str(), NameLen);
  Out.write((toWrite->getState()).c_str(), StateLen);
  int Pop = toWrite->getPop();
  Out.write((char*) &Pop, sizeof(int));
}
```

To recover the strings we must either store length data (as shown here) or write delimiters to the DB file.

Reading the data fields and reconstructing a City object from the current DB file location is also relatively simple:

```
City readCity(istream& In) {
 int NameLen, StateLen, Population;
 In.read((char*) &NameLen, sizeof(int));
 char* cName = new char[NameLen + 1];
 In.read((char*) &StateLen, sizeof(int));
 char* cState = new char[StateLen + 1];
 In.read(cName, NameLen);
 cName[NameLen] = ' \setminus 0';
 In.read(cState, StateLen);
 cState[StateLen] = '\0';
 In.read((char*) &Population, sizeof(int));
 City toReturn(string(cName), string(cState), Population);
  delete [] cName;
 delete [] cState;
 return toReturn;
```

A text file of city data is parsed, and an array of City objects is created. Then, those City objects are written to a binary DB file and an array of index Entry objects is created:

```
City G[MAXCITIES];
Entry H[MAXCITIES];
int numCities = initCityList(G);
fstream BinData("Data.bin",
 ios::in | ios::out | ios::binary);
for (int Idx = 0; Idx < numCities; Idx++) {
  unsigned int Offset = BinData.tellp();
  H[Idx] = Entry(G[Idx].getName(), Offset);
  writeCity(BinData, &G[Idx]);
```

Finding a city, given its name, is a simple matter of looking up the file offset for the relevant record and then reading in that record:

```
City findCity(string CityName, const Entry Index[], int Size,
 fstream& DB) {
 int Idx = 0;
 while ( (Idx < Size) && (Index[Idx].getKey() != CityName) ) {
 Idx++i
 if (Idx == Size) {
 return City("No such city", "", 0);
 unsigned int Offset = Index[Idx].getAddress();
 DB.seekq(0);
 DB.seekg(Offset);
 City Target = readCity(DB);
 return Target;
```