Advanced Files

CS 1: Problem Solving & Program Design Using C++

Objectives

- How do we operate on them
- Format the output to look pretty
- Passing them into functions
- Testing for errors
- Functions for reading and writing them
- Working with multiple files
- Binary files
- Creating records with structures
- Random-access files
- Reading and writing to the same file

File Operations

- FILE: a set of data stored on a computer, often on a disk drive
- Programs can read from and write to files
- Used in many applications:
 - Word processing
 - Databases
 - Spreadsheets
 - Compilers

Using Files

- Requires fstream header file (i.e. #include <fstream>)
 - Use ifstream data type for input files
 - Use ofstream data type for output files
 - Use fstream data type for both input, output files
- Use >> to read from a file
- Use << to write to a file
- Can use eof member function to test for end of input file

fstream Object

- fstream object can be used for either input or output
- Must specify mode on the open statement
- Sample modes:

```
ios::in - input
ios::out - output
```

• Can be combined on open call:

```
dFile.open("class.txt", ios::in | ios::out);
```

File Access Flags

Flag	Description
ios::app	 Append mode If the file already exists, its contents are preserved and all output is written to the end of the file By default, this flag causes the file to be created if it does not exist
ios::ate	 If the file already exists, the program goes to the end of it Output may be written anywhere in the file
ios::binary	 Binary mode When a file is opened in binary mode, data is written to or read from it in pure binary mode (the default mode is text)

File Access Flags (2)

Flag	Description
ios::in	 Input mode Data will be read from the file If the file does not exist, it will not be created and the open function will fail
ios::out	 Output mode Data will be written to the file By default, the file's contents will be deleted if it already exists
ios::trunc	 If the file already exists, its contents will be deleted (truncated) Default mode used by ios::out

Using Files Example

```
#include <fstream>
using namespace std;
int main()
 // copy 10 numbers between files
 // open the files
 fstream infile("input.txt", ios::in);
 fstream outfile("output.txt", ios::out);
 int num;
```

Using Files Example (2)

```
for (int i = 1; i \le 10; i++)
 infile >> num; // use the files
 outfile << num;
infile.close();
 // close the files
outfile.close();
return 0;
```

Default File Open Modes

- ifstream
 - Open for input only
 - File cannot be written to
 - Open fails if file does not exist
- ofstream
 - Open for output only
 - File cannot be read from
 - File created if no file exists
 - File contents erased if file exists

More File Open Details

• Can use filename, flags in definition:

```
ifstream gradeList("grades.txt");
```

• File stream object set to o (false) if open failed:

```
if (!gradeList) ...
```

• Can also check fail member function to detect file open error:

```
if (gradeList.fail()) ...
```

File Output Formatting

- Use the same techniques with file stream objects as with cout: showpoint, setw(x), showprecision(x), etc.
- Requires iomanip to use manipulators

File Output Formatting Example

```
#include <iostream>
#include <iomanip>
#include <fstream>
using namespace std;
int main()
 fstream dataFile;
 double num = 17.816392;
```

dataFile.open("numfile.txt", ios::out); // Open in output mode

```
numfile.txt
17.816392
17.8164
17.816
17.82
17.8
```

File Output Formatting Example (2)

```
dataFile << fixed; // Format for fixed-point notation dataFile << num << endl; // Write the number
```

```
dataFile << setprecision(4); // Format for 4 decimal places dataFile << num << endl; // Write the number
```

dataFile << setprecision(3); // Format for 3 decimal places dataFile << num << endl; // Write the number

File Output Formatting Example (3)

```
dataFile << setprecision(2); // Format for 4 decimal places
dataFile << num << endl; // Write the number
dataFile << setprecision(1); // Format for 3 decimal places
dataFile << num << endl; // Write the number
cout << "Done." << endl;
dataFile.close();
return 0;
```

Passing File Streams Objects to Functions

- It is very useful to pass file stream objects to functions
- Be sure to always pass file stream objects by reference

Passing File Stream Objects to Functions Example

```
#include <iostream>
#include <iomanip>
#include <fstream>
#include <string>
using namespace std;
bool openFileIn(fstream &, string);
void showContents(fstream &);
int main ()
 fstream dataFile;
```

demofile.txt

Jones

Smith

Willis

Davis

Passing File Stream Objects to Functions Example (2)

```
if (openFileIn(dataFile, "demofile.txt"))
 cout << "File opened successfully." << endl;</pre>
 cout << "Now reading data from the file." << endl;
 showContents(dataFile);
 dataFile.close();
 cout << endl << "Done." << endl;
else
 cout << "File open error!" << endl;
return 0;
```

Passing File Stream Objects to Functions Example (3)

```
bool openFileIn(fstream &file, string name)
 file.open(name.c_str(), ios::in);
 if (file.fail())
 return false;
 else
 return true;
```

Passing File Stream Objects to Functions Example (4)

```
void showContents(fstream &file)
 string line;
 while (file >> line)
 cout << line << endl;</pre>
```

More Detailed Error Testing

- Can examine error state bits to determine stream status
- Bits tested/cleared by stream member functions

Error State Bit	Description
ios::eofbit	Set when end of file detected
ios::failbit	Set when operation failed
ios::hardfail	Set when error occurred and no recovery
ios::badbit	Set when invalid operation attempted
ios::goodbit	Set when no other bits are set

Member Functions/Flag s

Functions	Description
eof()	true if eofbit set, false otherwise
fail()	true if failbit or hardfail set, false otherwise
bad()	true if badbit set, false otherwise
good()	true if goodbit set, false otherwise
clear()	clear all flags (no arguments), or clear a specific flag

Member Functions for Reading and Writing Files

- Functions that may be used for input with whitespace, to perform single character I/O, or to return to the beginning of an input file
- Member functions:
 - getline: reads input including whitespace
 - get: reads a single character
 - put: writes a single charact

The getline Function

- Three arguments:
 - Name of a file stream object
 - Name of a string object
 - Delimiter character of your choice
 - If left out, '\n' is default for third argument
- Examples, using the file stream object myFile, and the string objects name and address:

```
getline(myFile, name);
getline(myFile, address, '\t');
```

getline Function Example

```
#include <iostream>
#include <iomanip>
#include <fstream>
#include <string>
using namespace std;
int main()
 string input;
 fstream nameFile;
 nameFile.open("murphy.txt", ios::in);
```

murphy.txt

Charlie Murphy

47 Jones Circle

Almond, NC 28702

getline Function Example (2)

```
if (nameFile)
 getline(nameFile, input);
 while (nameFile)
 cout << input << endl;</pre>
 getline(nameFile, input);
 nameFile.close();
else
 cout << "ERROR: Cannot open file." << endl;
return 0;
```

Single Character I/O

• get: read a single character from a file char letterGrade;

gradeFile.get(letterGrade);

- Will read any character, including whitespace
- put: write a single character to a file

reportFile.put(letterGrade);

Working with Multiple Files

- Can have more than file open at a time in a program
- Files may be open for input or output
- Need to define file stream object for each file

Working with Multiple Files Example

```
#include <iostream>
#include <fstream>
#include <string>
#include <cctype>
using namespace std;
int main()
 string fileName;
 char ch;
 ifstream inFile;
 ofstream outFile("out.txt");
```

hownow.txt how now brown cow. How Now?

Working with Multiple Files Example (2)

```
cout << "Enter a file name : ";</pre>
cin >> fileName;
inFile.open(fileName.c_str());
if (inFile)
 inFile.get(ch);
 while (inFile)
 outFile.put(toupper(ch));
 inFile.get(ch);
```

Working with Multiple Files Example (3)

```
inFile.close();
 outFile.close();
 cout << "File conversion done." << endl;</pre>
else
 cout << "Cannot open " << fileName << endl;</pre>
return 0;
```

Binary Files

- Binary file contains unformatted, non-ASCII data
- Indicate by using binary flag on open:

inFile.open("nums.dat", ios::in | ios::binary);

Binary Files (2)

Use read and write instead of <<, >>

```
char ch;
// read in a letter from file
inFile.read(&ch, sizeof(ch));
```

- ch&: address of where to put the data being read in; the read function expects to read chars
- sizeof(ch): how many bytes to read from the file

```
// send a character to a file
outFile.write(&ch, sizeof(ch));
```

Binary Files (3)

• To read, write non-character data, must use a typecast operator to treat the address of the data as a character address

```
int num;
// read in a binary number from a file
inFile.read(reinterpret_cast<char *>&num, sizeof(num));
• reinterpret_cast<char *> treats the address of num as the address of a char

// send a binary value to a file
outf.write(reinterpret_cast<char *>&num, sizeof(num));
```

Creating Records with Structures

- Can write structures to, read structures from files
- To work with structures and files
 - Use ios::binary file flag upon open
 - Use read, write member functions

Creating Records with Structures Example

```
struct TestScore
 int studentId;
 double score;
 char grade;
TestScore oneTest;
// write out oneTest to a file
gradeFile.write(reinterpret_cast<char *> (&oneTest), sizeof(oneTest));
```

Random Access Files

- SEQUENTIAL ACCESS: start at beginning of file and go through data in file, in order, to end
 - To access 100th entry in file, go through 99 preceding entries first
- RANDOM ACCESS: access data in a file in any order
 - Can access 100th entry directly

Random Access Member Functions

- seekg (seek get): used with files open for input
- seekp (seek put): used with files open for output
- Used to go to a specific position in a file

Random Access Member Functions (2)

- seekg,seekp arguments:
 - OFFSET: number of bytes, as a long
 - MODE FLAG: starting point to compute offset
- Examples:

```
inData.seekg(25L, ios::beg);

// set read position at 26th byte

// from beginning of file

outData.seekp(-10L, ios::cur);

// set write position 10 bytes

// before current position
```

Important Note on Random Access

If eof is true, it must be cleared before seekg or seekp gradeFile.clear();
 gradeFile.seekg(0L, ios::beg);
 // go to the beginning of the file

Random Access Information

- tellg member function: return current byte position in input file long int whereAmI;
 whereAmI = inData.tellg();
- tellp member function: return current byte position in output file whereAmI = outData.tellp();

Opening a File for Both Input and Output

- File can be open for input and output simultaneously
- Supports updating a file:
 - Read data from file into memory
 - Update data
 - Write data back to file
- Use fstream for file object definition:

fstream gradeList("grades.dat", ios::in | ios::out);

Can also use ios::binary flag for binary data

Summary

- How do we operate on them
 - ifstream, ofstream, fstream
 - File access flags (e.g. ios::in, ios::out)
- Format the output to look pretty
 - Use the same techniques as cout (i.e. showpoint, showprecision(x), setw(x))
- Passing them into functions
 - Pass by reference
- Testing for errors
 - Bits: ios::eofbit, ios::failbit, etc.
 - Flags: bad(), good(), clear(), etc.
- Functions for reading and writing them
 - getline(), get(), put()

Summary (2)

- Working with multiple files
 - Files may be open for input or output
 - File streams need to be opened for each file
- Binary files
 - Contain unformatted, non-ASCII data
 - Uses ios::binary flag
- Creating records with structures
 - Use ios::binary flag, as well as read(), write() functions
- Random-access files
 - Allows us to look for a specific position for a specific file using seekg() (input) and seekp() (output)
- Reading and writing to the same file
 - Ability to open a file for input and output simultaneously, as long as ios::in and ios::out flags are used for it