

Chapter 12

Streams and File I/O

Copyright © 2017 Pearson Education, Ltd. All rights reserved.

Learning Objectives

- I/O Streams
 - File I/O
 - Character I/O
- Tools for Stream I/O
 - File names as input
 - Formatting output, flag settings
- Stream Hierarchies
 - Preview of inheritance
- Random Access to Files

Introduction

- Streams
 - Special objects
 - Deliver program input and output
- File I/O
 - Uses inheritance
 - Not covered until chapter 14
 - File I/O very useful, so covered here

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;</pre>
```

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:

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:

Display 12.1 Simple File 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
12
 outStream.open("outfile.txt");
13
 int first, second, third;
 inStream >> first >> second >> third:
14
 outStream << "The sum of the first 3\n"</pre>
15
 << "numbers in infile.txt\n"
16
 << "is " << (first + second + third)</pre>
17
18
 << endl;
```

File Example: **Display 12.1** Simple File Input/Output (1 of 2)

```
inStream.close();
19
20
 outStream.close();
21
 return 0;
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
```

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
 - Passed as argument to constructor

```
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
 - Unexpected results
- Member function fail()
 - Place call to fail() to check stream operation success

```
inStream.open("stuff.txt");
if (inStream.fail())
{
  cout << "File open failed.\n";
  exit(1);
}</pre>
```

Character I/O with Files

- All cin and cout character I/O same for files!
- Member functions work same:
 - get, getline
 - put, putback,
 - peek, ignore

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);
}</pre>
```

- 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

Formatting Output with Stream Functions

Recall chapter 1 "magic formula":

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

- Outputs numbers in "money" form (12.52)
- Can use on any output stream
 - File streams have same member functions as cout object

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

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"

Flags

- Recall: member function setf()
 - Sets condition of output flags
- All output streams have setf() member
- Flags are constants in class ios
 - In library <iostream>, std namespace

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:

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:

- 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:

• Results in:

\$10.30 \$20.50

```
double a = 30; double b = 10000.0; double pi = 3.1416; std::cout.precision (5); std::cout << std::showpoint << a << '\t' << b << '\t' << pi << '\n'; std::cout << std::noshowpoint << a << '\t' << b << '\t' << pi << '\n'; return 0; 30.000 \quad 10000. \quad 3.1416
30 \quad 10000 \quad 3.1416
```

Saving Flag Settings

- Flag settings "stay" until changed
- Precision and setf flags can be saved and restored
 - Function precision() returns current setting if called with no arguments
 - Member function flags() provides similar capability

Saving Flag Settings Example

```
void outputStuff(ofstream& outStream)
{
 int precisionSetting = outStream.precision();
 long flagSettings = outStream.flags();
 outStream.setf(ios::fixed | ios::showpoint);
 outStream.precision(2);
 // Do whatever you want here.
 outStream.precision(precisionSetting);
 outStream.flags(flagSettings);
}
```

- Function to save & restore "typical" settings
 - Call: outputStuff(myStream);

Restoring Default setf Settings

Can also restore default settings:

```
cout.setf(0, ios::floatfield);
```

- Not necessarily the "last" setting!
- Default values are implementationdependent
- Does not reset precision settings
 - Only setf settings

Stream Hierarchies

- Class Relationships
 - "Derived from"
 - One class obtained from another class
 - Then features are "added"
 - Example:
 - Input file streams class is derived from class of all input streams
 - It then adds open and close member functions
 - i.e.: ifstream is derived from istream

Class Inheritance "Real" Example

- Class of all convertibles is derived from class of all automobiles
 - Every convertible is an automobile
 - Convertible "adds features" to automobile

Stream Class Inheritance

- Consider:
- If D is derived class of class B →
 - All objects of type D are also of type B
 - e.g., A convertible is also an automobile
- Regarding streams:
 - An ifstream object is also an istream object
 - Should use istream objects for parameters
 - More objects can be plugged in!

Stream Class Inheritance Example

```
void twoSumVersion1(ifstream& sourceFile)//ifstream with an 'f'
 {
 int n1, n2;
 sourceFile >> n1 >> n2;
 cout << n1 << " + " << n2 << " = " << (n1 + n2) << endl;
and
 void twoSumVersion2(istream& sourceFile)//istream without an 'f'
 int n1, n2;
 sourceFile >> n1 >> n2;
 cout << n1 << " + " << n2 << " = " << (n1 + n2) << endl;
 }
```

Stream Class Inheritance Example Calls

- Considering previous functions:
- twoSumVersion1(fileIn); // Legal!
- twoSumVersion1(cin); // ILLEGAL!
 - Because cin is not of type ifstream!
- twoSumVersion2(fileIn); // Legal!
- twoSumVersion2(cin); // Legal!
 - More versatile
 - istream parameter accepts both objects

stringstream

- The stringstream class is another example of inheritance
 - Derived from the iostream class
 - Allows you to perform stream operations to or from a string, similar to how you perform stream operations from cin or from a file
 - Shares or *inherits* the same methods
- Useful for converting strings to other data types and vice versa

Using stringstream

To use

```
#include <sstream>
using std::stringstream;
```

Create an object of type stringstream

```
stringstream ss;
```

To clear and initialize to blank

```
ss.clear();
ss.str("");
```

To create a string from other variables

```
ss << c << " " << num; // c is a char, num is an int
```

Using stringstream

To extract variables from a string

```
ss << "x 10";
ss >> c >> num;
// c is set to 'x' and num is set to 10
```

 This class is sometimes useful when reading a string from some source and extracting fields from the string

stringstream Demo (1 of 3)

```
//Demonstration of the stringstream class. This program takes
//a string with a name followed by scores. It uses a
//stringstream to extract the name as a string, the scores
//as integers, then calculates the average score. The name
//and average are placed into a new string.
#include <iostream>
#include <string>
#include <sstream>
using namespace std;
int main()
 stringstream ss;
 string scores = "Luigi 70 100 90";
```

stringstream demo (2 of 3)

```
// Clear the stringstream
ss.str("");
ss.clear();
// Put the scores into the stringstream
ss << scores;
// Extract the name and average the scores
string name = "";
int total = 0, count = 0, average = 0;
int score;
ss >> name; // Read the name
while (ss >> score) // Read until the end of the string
 count++;
 total += score;
```

stringstream demo (3 of 3)

```
if (count > 0)
 average = total / count;
// Clear the stringstream
ss.clear();
ss.str("");
// Put in the name and average
ss << "Name: " << name << " Average: " << average;
// Output as a string
cout << ss.str() << endl;</pre>
return 0;
```

Random Access to Files

- Sequential Access
 - Most commonly used
- Random Access
 - Rapid access to records
 - Perhaps very large database
 - Access "randomly" to any part of file
 - Use fstream objects
 - input and output

Random Access Tools

- Opens same as istream or ostream
 - Adds second argument

```
- fstream rwStream;
rwStream.open("stuff", ios::in | ios:: out);
```

- Opens with read and write capability
- Move about in file
 - rwStream.seekp(1000);
 - Positions put-pointer at 1000th byte
 - rwStream.seekg(1000);
 - Positions get-pointer at 1000th byte

Random Access Sizes

- To move about → must know sizes
 - sizeof() operator determines number of bytes
 required for an object:

```
sizeof(s)  //Where s is string s = "Hello"
sizeof(10)
sizeof(double)
sizeof(myObject)
```

Position put-pointer at 100th record of objects:

```
rwStream.seekp(100*sizeof(myObject) - 1);
```

Summary 1

- 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

Summary 2

- istream (no "f") parameters accept cin or ifstream objects as arguments
- ostream (no "f) parameters accept cout or ofstream objects as arguments
- Member function eof
 - Used to test for end of input file
- Streams use inheritance to share common methods and variables in an "is-a" relationship between classes