Files

Legacy File Handling

- You have probably utilized files with legacy libraries such as:
 - 1. The C run-time library
 - 2. C++ lostream library
 - 3. MFC CFile class
 - 4. WIN32 CreateFile operations etc.
- The .NET FCL provides a new and simple to use class library for file handling.

File Streams

- FileStream is the basic class to perform raw file I/O.
- System.Object
 System.MarshalByRefObject
 System.IO.Stream
 System.IO.FileStream
- The Stream class is not necessarily associated with a file and is used more generally.
- The constructor for *FileStream* is very simple: public FileStream(string path, FileMode mode);

FileMode Enumeration

Member	Description
Append	Opens the file if it exists and seeks to the end of the file, or creates a new file.
Create	Specifies that the operating system should create a new file. If the file already exists, it will be overwritten.
CreateNew	Specifies that the operating system should create a new file.
Open	Specifies that the operating system should open an existing file.
OpenOrCreate	Specifies that the operating system should open a file if it exists; otherwise, a new file should be created.
Truncate	Specifies that the operating system should open an existing file. Once opened, the file should be truncated so that its size is zero bytes.

Reading a File

```
int ReadByte(); //read a single byte
int Read(byte[] array, int offset,
 int count);
```

- ReadByte returns a value between 0 and 255 for the next byte.
- Read trys to read count bytes and the actual number of bytes read is returned.

Writing a File

 The corresponding methods for writing are as follows:

```
void WriteByte(byte value);
void Write(byte[] array, int offset, int
 count);
```


Closing a File

- Call Close to complete the reading or writing of the file and ensure it is completely written to the destination in the case of writing.
- This also frees up the resource within the operating system.

File Copy Example

File Open Dialog Properties

File Filter

- Add pairs separated by vertical bars.
- Each pair has a description and wildcard pattern

DereterenceLinks	Irue
FileName	openFileDialog1
Filter	All files (*.*) *.* Encrypted files (*.enc) *.enc
FilterIndex	1
GenerateMember	True
InitialDirectory	

File Copy Example Code

```
FileCopy - Form1.cs
using System;
using System.Collections.Generic;
using System.ComponentModel;
using System. Data;
using System. Drawing;
using System. Text;
using System. Windows. Forms;
using System. IO;
namespace FileCopy
 public partial class FileCopy : Form
```

```
public FileCopy()
 InitializeComponent();
private void browseSource Click (object sender,
 EventArgs e)
 if (openDlg.ShowDialog(this) == DialogResult.OK)
 source.Text=openDlg.FileName;
private void browseDestination Click (object
 sender, EventArgs e)
```

```
if (saveDlg.ShowDialog(this) ==
 DialogResult.OK)
 destination.Text = saveDlq.FileName;
private void copy Click (object sender, EventArgs
 e)
 FileStream infile=null, outfile=null;
 byte[] buffer = new byte[512];
 int count;
 if (source.Text == "" || destination.Text ==
 11 11 )
```

```
MessageBox.Show("Both source and
 estination files must be specified!");
 return;
 if (source.Text == destination.Text)
 MessageBox.Show("Source and destination
 file can't be the same!");
 return;
try
```


```
infile = new FileStream(source.Text,
 FileMode.Open);
 outfile = new FileStream(destination.Text,
 FileMode.Create);
 while ((count=infile.Read(buffer, 0,
 512))>0)
 outfile.Write(buffer, 0, count);
catch (Exception ee)
 MessageBox.Show("Copy failed!\n" +
 ee.Message);
```


```
finally
 if(infile!=null) infile.Close();
 if(outfile!=null) outfile.Close();
```

Example Notes

- The save dialog prompts if the file exists.
- The OS remembers the last files selected for a given application.
- We need to check for missing file names and setting the destination the same as the source.
- A try/catch is used to give friendly feedback to the user.

Friendly Messages

The Copy Operation

```
infile = new FileStream(source.Text,
 FileMode.Open);
outfile = new
 FileStream (destination. Text,
 FileMode.Create);
while ((count=infile.Read(buffer, 0,
 512))>0)
 outfile.Write(buffer, 0, count);
```

Closing the Files

```
if(infile!=null) infile.Close();
if(outfile!=null) outfile.Close();
```

- It is necessary to test to make sure the file was actually opened before attempting to close it.
- It is also important to note that I explicitly initialized both infile and outfile to null. If you neglect to do this the compiler will give you an error indicating that you have attempted to use an unassigned local variable.
- This is a feature of C# that helps prevent errors that have plagued programmers in the past. Previously compilers and languages made it difficult or impossible to make such a test.

Flush

- Flush can be called at any time a file is open to ensure that all buffered data is actually output to the device.
- Use Flush if you are concerned about as much data being written to the device as possible in case of a system crash.
- Note that this does not guarantee that the disk file is readable subsequent to a crash.
- Flush can also be used with streams that associated with a network connection.

Seek

- Seek allows random access to any part of a file.
- long Seek(long offset, SeekOrigin origin);
- Offset is in bytes.

Member name	Description
Begin	Specifies the beginning of a stream.
Current	Specifies the current position within a stream.
End	Specifies the end of a stream.

Stream Readers and Writers

- The StreamReader and StreamWriter classes make working with text files very easy since we can work with characters or character strings rather than raw bytes.
- An important issue when working with character data is what character set we wish to use.
- Unicode is the standard for character strings in .NET, but ASCII is standard for Windows text files.
- The default for these classes is UTF-8 (Unicode Transformation Format) which is neither ASCII or Unicode.
- If you restrict your characters to the ASCII character set then the UTF-8 will be ASCII compatible.
- See http://www.unicode.org for details.

StreamWriter

Constructors:

```
StreamWriter(string path);
StreamWriter(string path, bool append);
StreamWriter(string path, bool append, Encoding encoding);
```

Example to force ASCII:

TextWriter

- StreamWriter inherits from TextWriter, an abstract class that is used elsewhere in the FCL.
- TextWriter allows formatting strings the same way as using the Format method of the string class. (Console.WriteLine as well)
- Example:

```
writer.Write("A simple string.");
writer.Write("Count = {0}", count);
```

Line Terminators

- This is always an issue when interoperting between Unix/Linus, Windows and Mac OS for example.
- Windows uses CR LF (0d, 0a)as the line terminator. (LF is \n)
- The NewLine property can be used to change this string.

A StreamReader Example

- This example displays text from a file in a scrollable panel.
 - 1. Change the form's title.
 - 2. Drag a menu strip to the form.
 - 3. Add a *File* item and an *Open* item under the *File* item.
 - 4. Add an event handler for the *Open* item.
 - 5. Drag a panel to the form.
 - 6. Set the panel's *AutoScroll* property to *true*.
 - 7. Set the panel's *Dock* property to *Fill*.
 - 8. Add a *Paint* event handler for the panel.
 - 9. Drag a FileOpenDlalog to the form.
 - 10. Set the Filter property to "Text Files|*.txt|All Files|*.*".

Example

```
ReadFile - Form1.cs
using System;
using System.Collections.Generic;
using System.ComponentModel;
using System.Data;
using System.Drawing;
using System. Text;
using System.Windows.Forms;
using System.Collections;
using System.IO;
namespace ReadFile
 public partial class Form1 : Form
```

```
public Form1()
 InitializeComponent();
private void openToolStripMenuItem Click(object
 sender, EventArgs e)
 StreamReader infile = null;
 string line;
 if (openDlg.ShowDialog() == DialogResult.OK)
 lines = new ArrayList();
```

```
try
 infile = new
 StreamReader(openDlg.FileName);
 while((line=infile.ReadLine())!=null)
 lines.Add(line);
catch
 MessageBox.Show("Can't open file!");
 return;
```

```
finally
 if (infile != null) infile.Close();
 Invalidate(true);
ArrayList lines;
private void panel Paint(object sender,
 PaintEventArgs e)
 int dy = 0;
 float maxh = 0, maxw = 0;
```

```
SizeF extent;
Graphics g = e.Graphics;
if (lines == null) return;
//compute size of text
foreach (string s in lines)
 extent = g.MeasureString(s, Font);
 maxh += extent.Height;
 maxw = Math.Max(maxw, extent.Width);
maxw += 50; maxh += 50;
panel.AutoScrollMinSize = (new SizeF(maxw,
 maxh)).ToSize();
```

```
g.TranslateTransform(panel.AutoScrollPosition.X,
 panel.AutoScrollPosition.Y);
  foreach (string s in lines)
 g.DrawString(s, Font, Brushes.Black, 10,
 10 + dy);
 dy += Font.Height;
```

Output

String Writers

- The StringWriter class works just like a StreamWriter except that the output goes to a string rather than a file.
- We can then write formatted output using the Write and WriteLine methods.

```
int count = 1234;
sw.WriteLine("Count is equal to {0}", count);
string s = sw.ToString();
```

 An alternative is the StringBuilder class that I discuss in a later chapter.

Binary Readers and Writers

- The BinaryReader and BinaryWriter classes provide a general binary read and write.
- These classes are more flexible than reading and writing raw binary with the FileStream class.

Issues

- Format of the binary data, e.g. floating point.
- Big endian vs. little endian.
- Precision int is not always 32 bits.
- The example to follow is one from an earlier chapter in which we drew small ellipses. We will now save the points so we can reload them and redraw the client area.

```
using System;
using System.Collections;
using System.ComponentModel;
using System.Data;
using System.Drawing;
using System.Text;
using System.Windows.Forms;
using System. IO;
namespace BinaryFile1
 public partial class Form1 : Form
```

```
private ArrayList coordinates = new ArrayList();
private const int magic = 123456; //the magic
 // number
public Form1()
 InitializeComponent();
protected override void OnPaint(PaintEventArgs e)
 const int WIDTH = 20;
 const int HEIGHT = 20;
```

```
Graphics g = e.Graphics;
 foreach (Point p in this.coordinates)
 g.FillEllipse (Brushes.Black,
 p.X - WIDTH / 2, p.Y - WIDTH / 2,
 WIDTH, HEIGHT);
protected override void
 OnMouseClick (MouseEventArgs e)
```

```
if (e.Button == MouseButtons.Left)
 Point p = new Point(e.X, e.Y);
 this.coordinates.Add(p);
 this.Invalidate();
if (e.Button == MouseButtons.Right)
 this.coordinates.Clear();
 this.Invalidate();
```

```
private void
 openToolStripMenuItem Click(object
 sender,
 EventArgs e)
if (openFileDialog1.ShowDialog(this) ==
 DialogResult.OK)
 FileStream stream = new
 FileStream (openFileDialog1.FileName,
 FileMode.Open);
 BinaryReader reader = new
 BinaryReader(stream);
 //check for magic number
 try
```

```
int i = reader.ReadInt32();
 if (i != magic)
 throw (new Exception());
catch
 MessageBox.Show("Not the correct file
 format!");
 reader.Close();
 return;
coordinates.Clear();
int x, y;
```


```
bool done = false;
while (!done)
 try
 x = reader.ReadInt32();
 y = reader.ReadInt32();
 Point p = new Point(x, y);
 coordinates.Add(p);
 catch
```

```
done = true;
 reader.Close();
 Invalidate();
private void saveToolStripMenuItem Click(object
 sender, EventArgs e)
 if (saveFileDialog1.ShowDialog(this) ==
 DialogResult.OK)
```


```
FileStream stream = new
 FileStream(saveFileDialog1.FileName,
 FileMode.Create);
BinaryWriter writer = new
 BinaryWriter(stream);
//Write magic number
writer.Write(magic);
//write the point collection
foreach (Point p in coordinates)
 writer.Write(p.X);
 writer.Write(p.Y);
```

```
writer.Close();
private void clearToolStripMenuItem Click(object
 sender, EventArgs e)
 coordinates.Clear();
 Invalidate();
```

Menu

The Actual Binary File Data

Working with Files

- We often perfomr the following operations:
 - 1. Delete a file
 - 2. Rename a file
 - 3. Move/copy a file
 - 4. Determine a file's attributes
 - 5. Change a files attributes
- Two classes provide a plethora of operations.

The File Class

- As an alternative to constructor the File class can be used.
- These are the static methods you can use:

AppendText Creates a StreamWriter in append mode. CreateText Creates a StreamWriter. Open Opens a FileStream.	Description	
	Creates a StreamWriter in append mode.	
Open Opens a FileStream.	Creates a StreamWriter.	
	Opens a FileStream.	
OpenRead Opens an existing file for reading using a FileStream.	Opens an existing file for reading using a FileStream.	
OpenText Opens a text file for reading using a StreamReader.	Opens a text file for reading using a StreamReader.	
OpenWrite Opens an existing file for writing using a FIleStream.	ream.	

Additional Methods

Method	Description	
Сору	Copies a file.	
Delete	Deletes a file.	
Exists	Tests if a file exists.	
Move	Move a file (does not overwrite.)	
Replace	Replaces an existing file, deletes the original file, and makes a backup of the replaced file.	

Moving a File

```
if(!File.Exists(file1))
 MessageBox.Show("Source file does not exist!");
else if(File.Exists(file2)
 MessageBox.Show("Destination file already
 exists!");
else File.Move(file1, file2);
```

The FileInfo Class

Method	Description	
AppendText	Open a text file for appending.	
Create	Create a FileStream.	
CreateText	Create a text file.	
Delete	Delete a file.	
MoveTo	Move a file.	
Open	Open a FileStream.	
OpenRead	Open an existing file as a FileStream for reading.	
OpenText	Open a text file.	
OpenWrite	Creates a write only FileStream.	
Replace	Replaces a file.	

FileInfo Properties

FileInfo Properties	Description	
CreationTime	The file's creation time.	
Exists	True if file exists.	
FullName	The full path name of the file.	
Extension	The file's extension.	
IsReadOnly	True if the file is read only.	
LastAccessTime	The last access time.	
Length	The files length in bytes.	
Name	The file's name.	

Working with Directories (Folders)

- Often we need to manipulate entire directories rather than files.
- .NET makes this easy.

The Directory Class

Method	Description	
CreateDirectory	Creates a directory including all the directories in the path.	
Delete	Deletes a specified directory.	
Exists	Determines is a directory exists.	
GetCurrentDirectory	Gets the current working directory of the application.	
GetDirectories	Gets the names of subdirectories in a specified directory.	
GetDirectoryRoot	Return volume and/or root information for a path.	
GetFiles	Returns the files in the specified directory.	
GetLogicalDrives	Gets the logical drives on the computer in the form <driveletter>:\.</driveletter>	
GetParent	Gets the parent directory of the specified directory.	
Move	Moves a file or directory to a new location.	
SetCurrentDirectory	Changes the current working directory to the path specified.	

Create a directory

```
Directory.CreateDirectory(@"\sub1");
```

Get the files in a directory

Examples – Contd.

Get all the directories

The DirectoryInfo Class

Method	Description	
Create	Creates a directory.	
CreateSubdirectory	Creates a subdirectory	
Delete	Deletes the directory.	
GetDirectories	Gets the subdirectorties of the associated directory.	
GetFiles	Gets the files in the directory.	
MoveTo	Moves a directory.	

The Path Class

Allows us to parse a path

Method	Description
ChangeExtension	Change a file's extension.
GetDirectoryName	Get the directory name part of a path.
GetExtension	Gets the file extension is it exists.
GetFileName	Gets the file name part of a path including the extension.
GetFileNameWithoutExtension	As above but strips the extension.
GetFullPath	Gets the absolute path for a file.
GetPathRoot	Gets the root of a path.

The TreeView Control


```
TreeView1 - Form1.cs
using System;
using System.Collections.Generic;
using System.ComponentModel;
using System.Data;
using System.Drawing;
using System. Text;
using System.Windows.Forms;
namespace TreeView1
 public partial class Form1 : Form
 public Form1()
```

Example – Contd.

```
InitializeComponent();
private void treeView1 AfterSelect(object sender,
 TreeViewEventArgs e)
 selection.Text = e.Node.Text;
```

Output


```
DirectoryTree1 - Form1.cs
using System;
using System.Collections.Generic;
using System.ComponentModel;
using System.Data;
using System.Drawing;
using System. Text;
using System.Windows.Forms;
using System.IO;
namespace DirectoryTree1
 public partial class Form1 : Form
```

```
public Form1()
 InitializeComponent();
private void display Click (object sender,
 EventArgs e)
 tree.Nodes.Clear();
 try
 tree.BeginUpdate();
 tree.Nodes.Add(path.Text);
 AddDirs(tree.Nodes[0], true);
```

```
tree.EndUpdate();
 catch
 return;
private void tree BeforeExpand(object sender,
 TreeViewCancelEventArgs e)
 tree.BeginUpdate();
 AddDirs(e.Node, true);
```

```
tree.EndUpdate();
private void AddDirs(TreeNode node, bool recurse)
 node.Nodes.Clear();
 try
 string[] dirs =
 Directory.GetDirectories(node.FullPath);
 foreach (string dir in dirs)
 if (recurse)
```

```
AddDirs(node.Nodes.Add(Path.GetFileName(dir)),false);
else node.Nodes.Add(Path.GetFileName(dir));
 catch
 return;
```

Output

