CS118 – Programming Fundamentals

Lecture # 26 Tuesday, November 26, 2019 FALL 2019 FAST – NUCES, Faisalabad Campus

Zain Iqbal

What is a File?

- A computer file
 - Collection of bytes
 - Hold information
 - Stored permanently on a secondary storage device (e.g., disk)
- Types of files
 - Text File: A stream of characters to process sequentially by a computer
 - Image: A visual presentation of any entity
 - Media: Audio/Video file

Filing in programming

- Computer Program
 - A process of step by step instructions to perform specified task and to produce result on given input
 - ► File can be used to provide input data to a program or receive output data from a program, or both
 - Reading a file from secondary storage
 - Writing a file permanently for future

Why File Handling in programming?

- Convenient way to deal large quantities of data
- Store data permanently (until file is deleted)
- Avoid typing data into program multiple times
- Share data between programs
- Printable reports
- Programming languages provide significant support for file processing
- For file handling, we need to know:
 - how to "connect" file to program
 - how to tell the program to read data
 - how to tell the program to write data
 - error checking and handling EOF

Cont'd

- Limitations of Console Input and output
- Input from Keyboard
 - Large data Input
 - Typos mistakes
 - Time consuming & inefficient
- Screen Output
 - Limited view on screen

File Handling in C++

- C++ supports file handling in an attractive way
- Streams are used to communicate with file
 - Stream of bytes to do input and output to different devices
- A program can read data from file or write data to file
- File ends with **End-Of-File (EOF)** marker
- Five steps for file handling in C++ Language
 - Include fstream header file
 - II. Declare file stream variable(s)
 - III. Associate the file stream variable(s) with the input/output source(s)
 - IV. Performs Read/Write operations
 - V. Close the file(s)

Streams Hierarchy in C++

- ios is the base & abstract class
- istream and ostream inherit ios
- ifstream inherits istream
- ofstream inherits ostream
- iostream inherits istream and ostream
- fstream inherits ifstream, iostream, and ofstream

C++ File Stream Functions

Function	Description		
open()	To open a file to read or write		
is_open()	To test file either open or not		
eof()	To check in reading a file either marker reach End-Of-File (EOF)		
close()	To close the file		
>>	Read data from file in general (operator)		
<<	<< Write data in file in general (operator)		
getline()	Reading a single line		

Program Skelton for File Processing

```
#include <fstream> // the header file/class for file stream objects
using namespace std;
int main()
 //Declare file stream variables such as the following
 ifstream my input file; //an input file stream object
 ofstream my output file; // an output file stream object
 //Open the files
 my input file.open("prog.dat"); //open the input file
 my output file.open("prog.out"); //open the output file
 //Code for data manipulation
 //Close files
 my input file.close(); // close the file associated with this stream
 my output file.close(); // close the file associated with this stream
 return 0;
```

Reading from a File

```
#include<iostream>
#include<fstream>
using namespace std;
int main(){
 ifstream my input file;
 Input File: myData.txt
 Reading a text file. Thank You.
 my input file.open("myData.txt");
 if(!(my_input_file.is_open()))
 cout<<"File cannot be opened.";</pre>
 Last
 return 0;
 character
 will be
 cout<<"File Contents: \n";</pre>
 printed
 char ch;
 twice???
 while(!my_input_file.eof())
 my_input_file.get(ch); // using get() function
 cout << ch;
 Output
 my_input_file.close();
 File Contents:
 return 0;
 Reading a text file. Thank You.
```

CS118 - FALL 2019

Reading from a File

```
#include<iostream>
#include<fstream>
using namespace std;
int main()
 {ifstream my input file;
 Input File: myData.txt
 my input file.open("myData.txt");
 Reading a text file. Thank You.
 if(!(my input file.is open()))
 cout<<"File cannot be opened.";</pre>
 return 0;
 Solution
 cout<<"File Contents: \n";</pre>
 char ch;
 while(!my input file.eof())
 my_input_file.get(ch); // using get() function
 if(!my input file.eof())
 cout << ch;
 my input file.close();
 Output
 return 0;
 File Contents:
 Reading a text file. Thank You.
```

Writing to a File

```
#include<iostream>
#include<fstream>
using namespace std;
int main()
 ofstream my output file;
 my output file.open("myData.txt");
 if(!(my output file.is open()))
 {
 Cout << "File cannot open.";</pre>
 return 0;
 char ch=' ';
 cout<<"Writing contents to file: \n";</pre>
 while(ch!='.')
 ch=getchar();
 my output file << ch;</pre>
 my output file.close();
 return 0;
```

Purpose:

This program take input from user and full stop (.) to end. Then write the entered data in a text file.

Sample Output Writing contents to file: Trying to write in test file.

References

- C++ Programming: From Problem Analysis to Program Design, 5th Edition by D.S. Malik
- C++ How to Program, 8th Edition by Deitel & Deitel
- Cplusplus [Online] http://www.cplusplus.com/

More I/O Functions & Sample Programs

Sample Problem - I

■ Write a program, which reads an input file of employee's i.e. "employeein.txt", add 200 to the salary of each employee, and write the result in a new file "employeeout.txt".

The sample input file	The output file "employeeout.txt"	
"employeein.txt"	Name	Salary
Aamir 12000	Aamir	14000
Amara 15000	Amara	17000
Adnan 13000	Adnan	15000
Afzal 11500	Afzal	13500

Analysis & Design

- Input
 - Employee Names and Salaries
- Output
 - Employ Name & Updated Salary
- Design of Algorithm
 - Define input & output stream variables
 - Open input (employeein.txt) & output (employeeout.txt) files
 - Get data from input file (Name, Salary) of each employee
 - Update salary by adding 2000 to original salary
 - Write Name and Updated Salary to output file of each employee
 - Close the files
 - Test Your program for different input files of same structure

Solution

```
#include<iostream>
#include<fstream>
#include<string>
#include<conio.h>
using namespace std;
int main()
  ifstream inData;
  ofstream outData;
  string name;
  int salary;
  inData.open("employeein.txt");
  outData.open("employeeout.txt");
  if(!inData)
  {
 cout << "Can't open input file"</pre>
 << endl;
 return 0;
  if(!outData)
 cout << "Can't open Output file"</pre>
 << endl;
  }
CS118 - FALL 2019
```

```
Input File: employeein.txt
Aamir 12000
Amara 15000
Adnan 13000
Afzal 11500
```

```
Output File: employeeout.txt
Name Salary
Aamir 14000
Amara 17000
Adnan 15000
Afzal 13000
```

Sample Problem - II

```
//Sample Code#2 Input in file and Display data from file
#include<iostream>
#include<fstream>
using namespace std;
void InputData();
void DisplayData();
void main()
 InputData();
 DisplayData();
 system("pause");
```

Sample Problem - II

```
void InputData() {
 ofstream out;
 int x;
 out.open("test.txt");
 for(int i=0 ; i<5 ; i++) {</pre>
 cin >> x;
 out << x << endl;
 out.close();
}
void DisplayData() {
 ifstream in;
 int x;
 in.open("test.txt");
 for(int i=0 ; i<5 ; i++){</pre>
 in >> x;
 cout << x << endl;</pre>
 in.close();
}
```

Sample Problem - III

```
//single input string and display
#include<iostream>
#include<fstream>
#include<string>
using namespace std;
void main() {
 //declaration
 string Name;
 ofstream out;
 ifstream in;
 //inserting single string with //space
 out.open("test.txt");
 getline(cin, Name);
 out << Name;</pre>
 out.close();
 // displaying string
 in.open("test.txt");
 getline(in,Name);
 cout << Name;</pre>
 in.close();
 system("pause");
}
```

Sample Problem - IV

```
//Append Mode, Get all data from
file
#include<iostream>
#include<fstream>
#include<string>
using namespace std;
void inserStringData();
void DisplayAllData();
int counter=0;
void main()
 inserStringData();
 DisplayAllData();
}
```

```
void inserStringData()
 ofstream out;
 string name;
 out.open("test.txt",ios::app);
 while(counter!=10){
 getline(cin, name);
 out << name << endl;</pre>
 ++counter;
 out.close();
void DisplayAllData()
 ifstream in;
 string name;
 in.open("test.txt");
 while(!in.eof()) {
 getline(in, name);
 cout << name << endl;</pre>
 in.close();
```

Reading Material

- http://www.tutorialspoint.com/cplusplus/cpp_files_st reams.htm
- http://www.cppforschool.com/tutorial/Files1.html
- http://www.wellho.net/resources/ex.php4?item=c23 5/file01.cpp
- http://msdn.microsoft.com/enus/library/d3ccyysc.aspx
- http://www.elearningbio.com/forum/images/RW_20 131024105519PM_12_computer_science_notes_CH0 3_data_file_handling.pdf

Questions

