Streams, Files and Directories

File Types, Using Streams and Manipulating Files

SoftUni Team Technical Trainers

Software University

http://softuni.bg

Table of Contents

- 1. What are Streams?
- 2. Readers and Writers
- 3. File Streams
- 4. File Class
- 5. Directory Class

Have a Question?

sli.do

#csharp-advanced

What Is a Stream? Basic Concepts

What is a Stream?

Streams are used to transfer data

- Read data
- Write data

Stream Basics

- Streams are means for transferring (reading and writing) data
- Streams are ordered sequences of bytes
 - Provide sequential access to its elements
- Different types of streams are available to access different data sources:
 - File access, network access, memory streams and others
- Streams are opened before using them and closed after that

Stream - Example

- Position is the current position in the stream
- Buffer keeps n bytes of the stream from the current position

Stream Types in .NET

The Overall Architecture

Readers and Writers
Text and Binary Readers/Writers

Readers and Writers

- Readers and writers are classes, which facilitate the work with streams
- Two types of streams
 - Text readers/writers StreamReader / StreamWriter
 - Provide methods ReadLine(), WriteLine() (similar to working with the system class Console)
 - Binary readers/writers BinaryReader / BinaryWriter
 - Provide methods for working with primitive types
 - ReadInt32(), ReadBoolean(), WriteChar(), etc.

Using statement

- Streams, readers, files, etc. use certain resources
- Using statement closes them and releases their resources

```
var reader = new
StreamReader(fileName);
using (reader)
{
 // Use the reader here
}
```


Problem: Odd Lines

- Read the content from your Input.txt file
- Print the odd lines on the console
- Counting starts from 0

Two households, both alike in dignity, In fair Verona, where we lay our scene, From ancient grudge break to new mutiny, Where civil blood makes civil hands unclean.

In fair Verona, where we lay our scene, Where civil blood makes civil hands unclean.

Solution: Odd Lines


```
var reader = new StreamReader("Input.txt");
using (reader){
int counter = 0;
string line = reader.ReadLine();
using (var writer = new StreamWriter("Output.txt")){
 while (line != null){
 if (counter % 2 == 1){
 writer.WriteLine(line);}
 counter++;
 line = reader.ReadLine();}}}
```

Problem: Line Numbers

- Read your Input.txt file
- Insert a number in front of each line of the file
- Save it in Output.txt

Two households, both alike in dignity, In fair Verona, where we lay our scene, From ancient grudge break to new mutiny, Where civil blood makes civil hands unclean.

- 1. Two households, both alike in dignity,
- 2. In fair Verona, where we lay our scene,
- 3. From ancient grudge break to new mutiny,
- 4. Where civil blood makes civil hands unclean.

Solution: Line Numbers


```
using (var reader = new StreamReader("Input.txt"))
 string line = reader.ReadLine();
 int counter = 1;
 using (var writer = new
StreamWriter("Output.txt"))
 while (line != null)
 writer.WriteLine($"{counter}. {line}");
 line = reader.ReadLine();
 counter++;
```


The System.IO.Stream Class

- The base class for all streams is System. IO. Stream
- There are defined methods for the main operations with streams in it
- Some streams do not support read, write or positioning operations
 - Properties CanRead, CanWrite and CanSeek are provided
 - Streams which support positioning have the properties Position and Length

Methods of System.IO.Stream Class

- int Read(byte[] buffer, int offset, int count)
 - Read as many as count bytes from input stream, starting from the given offset position
 - Returns the number of read bytes or 0 if end of stream is reached
 - Can freeze for undefined time while reading at least 1 byte
 - Can read less than the claimed number of bytes of 46 69 6c 65 73 20 61 6e 64

Methods of System.IO.Stream Class (2)

- Write(byte[] buffer, int offset, int count)
 - Writes a sequence of count bytes to an output stream,
 starting from the given offset position
 - Can freeze for undefined time, until it sends all bytes to their destination
- Flush()
 - Sends the internal buffers data to its destination (data storage, I/O device, etc.)

Methods of System.IO.Stream Class (3)

- Close()
 - Calls Flush()
 - Closes the connection to the device (mechanism)
 - Releases the used resources
- Seek(offset, SeekOrigin)
 - Moves the position (if supported) with given offset towards the beginning, the end or the current position

The FileStream Class

- Inherits the Stream class and supports all its methods and properties
 - Supports reading, writing, positioning operations, etc.
- The constructor contains parameters for:
 - File name
 - File open mode
 - File access mode
 - Concurrent users access mode

The FileStream Class (2)

Optional parameters

- FileMode opening file mode
 - Open, Append, Create, CreateNew, OpenOrCreate, Truncate
- FileAccess operations mode for the file
 - Read, Write, ReadWrite
- FileShare access rules for other users while file is opened
 - None, Read, Write, ReadWrite

Writing Text to File - Example


```
string text = "Кирилица";
var fileStream = new FileStream("../../log.txt",
FileMode, Creamerantees the
 stream will always close
try {
  byte[] bytes = Encoding.UTF8.GetBytes(text);
  fileStream.Write(bytes, Encoding.UTF8.GetBytes()
 returns the underlying bytes of the
 character
finally
{ fileStream.Close(); }
```

Problem: Slice File

- Slice the file sliceMe.txt in 4 equal parts
- Name them
 - Part-1.txt
 - Part-2.txt
 - Part-3.txt
 - Part-4.txt

Solution: Slice File


```
string destinationDirectory = ""; // Add saving path
string sourceFile = ""; // Add file path
int parts = 4;
List<string> files = new List<string> { "Part-1.txt", "Part-
 2.txt ", "Part-3.txt ", "Part-4.txt" };
using (var streamReadFile = new FileStream(sourceFile,
FileMode.Open)){
 long pieceSize =
 (long)Math.Ceiling((double)streamReadFile.Length /
 parts);
 for (int i = 0; i < parts; i++){}
 long currentPieceSize = 0;
 // Continues to next slide
```

Solution: Slice File(2)


```
using (var streamCreateFile = new
FileStream(files[i], FileMode.Create)){
 byte[] buffer = new byte[4096];
 while ((streamReadFile.Read(buffer, 0,
 buffer.Length)) == buffer.Length){
 currentPieceSize += buffer.Length;
 streamCreateFile.Write(buffer, 0,
 buffer.Length);
 if (currentPieceSize >= pieceSize){break;}
```


File Class in .NET API for Easily Working with Files

Reading Text Files

File.ReadAllText() [] string - reads a text file at once

```
using System.IO;
...
string text = File.ReadAllText("file.txt");
```

File.ReadAllLines() [] string[] - reads a text file's

```
ines
using System.IO;
...
string[] lines = File.ReadAllLines("file.txt");
```

Writing Text Files

Writing a string to a text file:

```
File.WriteAllText("output.txt", "Files are fun :)");
```

Writing a sequence of strings to a text file, at separate lines:

```
string[] names = { "peter", "irina", "george", "maria" };
File.WriteAllLines("output.txt", names);
```

Appending additional text to an existing file:

```
File.AppendAllText("output.txt", "\nMore text\n");
```


Directory Class in .NET .NET API for Working with Directories

Basic Directory Operations

Creating a directory (with all its subdirectories at the specified path), unless they already exists:

```
Directory.CreateDirectory("TestFolder
");
```

Deleting a directory (with its contents):

```
Directory.Delete("TestFolder", true);
```

Moving a file or a directory to a new location:

```
Directory.Move("Test", "New Folder");
```

Listing Directory Contents

GetFiles() - returns the names of the files (including their paths) in the specified directory

```
string[] filesInDir =
 Directory.GetFiles("TestFolder");
```

GetDirectories() - returns the names of the subdirectories

```
(including their paths) in the specified directory string[] subDirs =
```

Directory.GetDirectories("TestFolder");

Problem: Calculate Folder Size

- You are given a folder named TestFolder
- Calculate the size of all files in the folder (without subfolders)
- Print the result in a file "output.txt" in Megabytes

output.txt
5.161738395690
92

Solution: Calculate Folder Size


```
string[] files =
Directory.GetFiles("TestFolder");
double sum = 0;
foreach (string file in files)
  FileInfo fileInfo = new FileInfo(file);
  sum += fileInfo.Length;
sum = sum / 1024 / 1024;
File.WriteAllText("output.txt",
sum.ToString());
```


Summary

- Streams are ordered sequences of bytes
 - Serve as I/O mechanisms
 - Can be read or written to (or both)
 - Always close streams by using try-finally or using (...)
- Use the File class to work with files
- Use the Directory class to work with directories

Questions?

SoftUni Diamond Partners

SoftUni Organizational Partners

Trainings @ Software University (SoftUni)

- Software University High-Quality Education and Employment Opportunities
 - softuni.bg
- Software University Foundation
 - http://softuni.foundation/
- Software University @ Facebook
 - facebook.com/SoftwareUniversity
- Software University Forums
 - forum.softuni.bg

License

This course (slides, examples, demos, videos, homework, etc.) is licensed under the "<u>Creative Commons</u>
 <u>Attribution-NonCommercial-ShareAlike 4.0 International</u>" license

