File Input/Output

Streams

- Streams
 - Special objects
 - Deliver program input and output to/from your program
 - A stream can be thought of as a flow of characters
- An input stream flows into your program
 - Can come from keyboard (cin)
 - Can come from file
- An output stream flows out of your program
 - Can go to screen (cout, or cerr)
 - Can go to file

Streams

 Think of << as an operator to move data from your program to an output stream

Think of >> as an operator to move data from an input stream into your program

Other Streams (than cin, cout)

- The programmer can create other streams
 - Stream can flow into a file
 - Can have multiple streams each flowing into their own file
 - Streams can flow out of files
 - Can have multiple streams each flowing out of its own file
- Programmer-created streams can be used like C++ pre-defined streams such as *cin* or *cout*.

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;
```

Create a stream and connect to your files

 Stream must be created/declared like any other class variable:

```
ofstream myOutputStream;//astream to write to ifstream myInputStream;//astream to read from
```

Must then "connect" to file (also called opening the file):

```
myOutputStream.open("myOutfile.txt");
myInputStream.open("myInfile.txt");
```

File Names

- The filenames "myOutfile.txt", "myInfile.txt" refer to files that exists (for read or write) or will be created (for write) on your computer disk.
 - If input or output files are kept in the same folder as the executable then myOutfile.txt and myInfile.txt will be the actual names of the files
 - Otherwise, myOutfile.txt or myInfile.txt must be replaced by the full path of the file, e.g.
 - C:\Users\Me\Desktop\Try\myInfile.txt

File Names

- Programs and files
- Files have two names to our programs
 - External file name
 - Also called "physical file name"
 - Like "myInfile.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

Reading from / writing to your files

 To write data to your output stream (eventually the data will go to "myOutfile.txt"), use myOutputStream just like you used cout:

```
myOutputStream << variableName;</pre>
```

 To read data from your input stream (originated from the file "myInfile.txt"), use myInputStream just like you used cin:

```
myInputStream >> variableName;
```

Breaking the connection

- When the program has completed reading from or writing to the file, the connection to the file is no longer needed:
- The programmer needs to break the connection between the program and the file:

```
myOutputStream.close();
myInputStream.close();
```

Files automatically close when program ends

File I/O Example 1

 Run the following program using Visual C++. Then go to your project folder to find the file "myfile.txt", what's in it?

```
#include <fstream>
using namespace std;
int main( )
 ofstream outStream;
 outStream.open("myfile.txt");
 for (int i = 1; i \le 10; i \le 10)
 outStream << "Hello\t" << i << endl;
 outStream.close();
 return 0;
```

File I/O Example 2

```
//Reads three numbers from the file infile.txt, sums the numbers,
 //and writes the sum to the file outfile.txt.
 #include <fstream>
 3
 using std::ifstream;
 using std::ofstream;
 6
 using std::endl;
 int main()
 8
 9
 ifstream inStream:
10
 ofstream outStream;
 inStream.open("infile.txt");
11
 outStream.open("outfile.txt");
12
13
 int first, second, third;
14
 inStream >> first >> second >> third:
15
 outStream << "The sum of the first 3\n"</pre>
 << "numbers in infile.txt\n"
16
 << "is " << (first + second + third)</pre>
17
18
 << endl;
```

File I/O Example 2 (cont)

```
inStream.close();
outStream.close();
return 0;
}
```

SAMPLE DIALOGUE

There is no output to the screen and no input from the keyboard.

infile.txt

(Not changed by program)

1 2 3 4

outfile.txt

(After program is run)

The sum of the first 3 numbers in infile.txt is 6

Checking file open success

- File open could fail
 - File doesn't exist, cannot be found
 - No write permissions to output file
 - Disk full, cannot create the new file

— ...

Need to check the file was actually opened

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

Opening output files

- When you open an output file using the syntax we have discussed
 - You are able to write information to the file
 - The information begin at the beginning of the file
 - If the output file does not exist it will be created
 - If the output file already exists when you open it, then the information you write will overwrite any information already in the file
- What if you want to add information to the end of an existing file? appending information to the file.

Appending to a File

```
outStream.open("myfile.txt", ios::app);
```

- If file doesn't exist it will be created
- If file already exists information will be added to the end of the existing file
- Add the above line to the end of the program on slide #11 to re-open "myfile.txt", then write to the file anything you want to test this "appending" process.