

C++ Streams

1. I/O Stream
2. File Stream
3. String Stream

Compare cout and printf

- cout is convenient. You don't need to worry about those conversion specifiers:
 - %s for string
 - %d for decimal integer
 - %x for hexadecimal
 - %f for floating point
- For your defined data type (e.g., CRational), cout knows how to print it out, as long as you have defined operator<<() for CRational.
 - For each printf(), you must work out the details₂ to print out its numerator and denominator.

Q: printf is good at formatting

- Sometimes I still want to specify the format:
 - **%4d**
 - width of an integer
 - padding '0' if the integer is shorter
 - **%5.2f**
 - number of digits after the decimal number
 - **%-10s**
 - left-justify (default is right-justify, including strings)

Right-Justify with Padding

```
#include <stdio.h>

int main() {
 int a[] = {1, 10, 100};
 for (int i=0; i<3; ++i)
 printf("%5d\n", a[i]);

 for (int i=0; i<3; ++i)
 printf("%05d\n", a[i]);
 return 0;
}
```

1
10
100
00001
00010
00100

Right-Justify with Padding in C++

```
#include <iostream>
#include <iomanip>
using std::setw;
using std::setfill;
using std::cout;
using std::endl;

int main()
{
 int a[] = {1, 10, 100};
 for (int i=0; i<3; ++i)
 cout << setw(5) << a[i] << endl;

 for (int i=0; i<3; ++i)
 cout << setw(5) << setfill('0') << a[i] << endl;
 return 0;
}
```

1
10
100
00001
00010
00100

Floating Point Number

```
#include <stdio.h>

int main() {
 float b[] = {3.14159, 27.625, 100.75};
 for (int i=0; i<3; ++i)
 printf("%6f\n", b[i]);

 for (int i=0; i<3; ++i)
 printf("%6.2f\n", b[i]);
 return 0;
}
```

Default: 6 digits
after the
decimal point.

3.141590
27.625000
100.750000
3.14
27.62
100.75

```

#include <iostream>
#include <iomanip>
using std::setw;
using std::setprecision;
using std::cout;
using std::endl;

int main()
{
 float b[] = {3.14159, .5, 100.75};
 for (int i=0; i<3; ++i)
 cout << setw(3) << b[i] << endl;

 for (int i=0; i<3; ++i)
 cout << setprecision(3) << b[i] << endl;

 for (int i=0; i<3; ++i)
 cout << std::fixed << setprecision(3) << b[i] << endl;

 for (int i=0; i<3; ++i)
 cout << setw(7) << std::fixed << setprecision(3) << b[i] << endl;
 return 0;
}

```

Floating Point Number in C++

3.14159
0.5
100.75
3.14
0.5
101
3.142
0.500
100.750
3.142
0.500
100.750

Left-Justify

```
#include <stdio.h>
```

```
int main() {
 char a[] = "Alfa";
 char b[] = "Bravo";
 char c[] = "Charlie";
 printf("|%10s|\n", a);
 printf("|%10s|\n", b);
 printf("|%10s|\n", c);
 printf("|%-10s|\n", a);
 printf("|%-10s|\n", b);
 printf("|%-10s|\n", c);
 return 0;
}
```

	Alfa	
	Bravo	
	Charlie	
	Alfa	
	Bravo	
	Charlie	

Left-Justify in C++

```
#include <iostream>
#include <iomanip>
using std::setw;
using std::cout;
using std::endl;

int main()
{
 char a[] = "Alfa";
 char b[] = "Bravo";
 char c[] = "Charlie";
 cout << setw(10) << a << endl
 << setw(10) << b << endl
 << setw(10) << c << endl;

 cout << std::left
 << setw(10) << a << endl
 << setw(10) << b << endl
 << setw(10) << c << endl;
 return 0;
}
```

Alfa
Bravo
Charlie
Alfa
Bravo
Charlie

File Stream

`ifstream`
`ofstream`

Q: fprintf() can output to a file

```
#include <stdio.h>
```

```
int main() {
 FILE* fp = fopen("a.txt", "w");
 for (int i=1; i<=5; ++i) {
 for (int j=0; j<i; ++j) fprintf(fp, "*");
 fprintf(fp, "\n");
 }
 fclose(fp);
 return 0;
}
```

```
*  
**  
***  
****  
*****
```

A: C++ File Stream Does the Same

- With the same syntax as I/O Stream.

```
#include <iostream>
#include <fstream>

int main() {
 std::ofstream fout("b.txt");
 for (int i=1; i<=5; ++i) {
 for (int j=0; j<i; ++j) fout << '*';
 fout << '\n';
 }
 fout.close();
 return 0;
}
```

Q: If I want to extend the file ...

- A: Open the file using the **Append mode**.

```
#include <iostream>
#include <fstream>

int main() {
 std::ofstream fout("b.txt", std::ios::app);
 for (int i=1; i<=5; ++i) {
 for (int j=0; j<i; ++j) fout << '*';
 fout << '\n';
 }
 fout.close();
 return 0;
}
```

Q: How do I read input from a file?

```
#include <iostream>
#include <fstream>

int main() {
 std::ifstream f("c.txt");
 int n;
 while (f >> n)
 std::cout << n << std::endl;
 f.close();
 return 0;
}
```

Q: If I did not close the file?

```
#include <stdio.h>
#include <unistd.h>

int main()
{
 unlink("a.txt"); // Remove the file

 FILE* fp = fopen("a.txt", "a");
 char msg[] = "First\n";
 fwrite(msg, sizeof(msg), 1, fp);
 // fclose(fp); // If you do not close the file properly ...

 fp = fopen("a.txt", "a");
 char msg2[] = "Second\n";
 fwrite(msg2, sizeof(msg2), 1, fp);
 fclose(fp);
 return 0;
}
```

Something bad may happened.

C++ String

An object-oriented class
with default value and many
convenient member functions.

Strings vs. Character Arrays

- ❑ Actually, C only has char arrays

```
char [3][23] = {  
 "Arnold Schwarzenegger",  
 "Bill Gates",  
 "Catherine Zeta-Jones"  
};
```

- ❑ How many bytes should be allocated for a string?

- Too long - wasteful; too short - insufficient

- ❑ Not easy to operate

- `strcat(a, b)` vs. `a = a + b`

String Concatenation

```
#include <iostream>
using std::cout;

int main()
{
 char a[] = "Good afternoon. ";
 char b[] = "Bob. ";
 char c[] = "Charlie. ";
 char newline[] = "\n";
 char str[80] = "";

 cout << str;
 return 0;
}
```

Good afternoon. Bob.
Good afternoon. Charlie.

Powerful C++ Class

```
#include <iostream>
#include <string>
using std::cout;
using std::string;

int main()
{
 string a = "Good afternoon. ";
 string b = "Bob. ";
 string c = "Charlie. ";
 string newline = "\n";
 string str;
 str = a + b + newline +
 a + c + newline;


 cout << str;
 return 0;
}
```

Strings

- ❑ C language only has null-terminated strings which is stored as character arrays.
 - `char name[5] = "Mary";`
- ❑ C++ provides a string data type which is much easier to use. This class provides a bunch of powerful functions.
 - You don't need to worry about how many bytes you should allocate when you declare a string variable. It will adjust dynamically.

Creating String Objects

- `string sentence = "This sentence is false.";`
- `string sentence("This sentence is false.");`
- `string bees(7, 'b');`
 - `string bees("bbbbbbb");`
- `string letters(bees);`
- `string part(sentence, 5, 11);`
 - `string part("sentence is");`
 - the first character is at index position 0
- `string names[] = { "Alice", "Bob" };`
 - string arrays

Input a String

- Read a character string into a string object:
 - `string sentence;`
 - `cin >> sentence;`
- However, `cin` will ignores leading whitespaces, and also terminates input when you enter a space, so for the input “This is a book”, only “This” is read into the object.
- Use the `getline()` function:
 - `getline(cin, sentence);`

the source
of the input

the destination for
the input

```
ifstream fsIn("abc.txt");
getline(fsIn, sentence);
```

Input A String (P.730)

```
ifstream fsIn("abc.txt");
getline(fsIn, sentence);
```

- ❑ `string s1;`
- ❑ `string s2;`
- ❑ `char s3[20];`
- ❑ `cin >> s1;`
- ❑ `getline(cin, s2);`
- ❑ `cin.getline(s3, 20);`

Input:

Good morning.

Good afternoon.

Output:

Good

morning.

Good afternoon.

Concatenating Strings

- ❑ Use the `+` operator to concatenate two string objects or a string object and a string literal.

```
#include <iostream>
#include <string>
using std::cout;
using std::endl;
using std::string;

int main()
{
 string sentence1 = "This";
 string sentence2 = "That";
 string combined = sentence1 + "\n" + sentence2;
 cout << combined << endl;
 return 0;
}
```

This
That

Concatenating Strings (2)

- You can also use the + operator to join a character to a string object
 - sentence = sentence + '\n';
 - sentence += '\n';
 - sentence += "\n";
- Length of a string
 - sentence.length() // returns an integer
 - sentence.empty() // returns true or false

Accessing Strings

□ Access a character in a string

```
string sentence("Too many cooks spil the broth.");
for (int i = 0; i < sentence.length(); i++)
{
 if (' ' == sentence[i])
 sentence[i] = '*';
```

Subscripting is faster, but the validity of the index is not checked.

□ Use the at() member function

```
string sentence("Too many cooks spil the broth.");
for (int i = 0; i < sentence.length(); i++)
{
 if (' ' == sentence.at(i))
 sentence.at(i) = '*';
```

Access a substring in a string

- Extract a part of an existing string object as a new string object.
 - `string sentence("Too many cooks spoil the broth.");`
 - `string w = sentence.substr(4,10);`
// Extracts "many cooks"

Search Strings

- Four versions of the `find()` function:

- `string phrase("So near and yet so far");`
- `string str("So near");`
- `cout << phrase.find(str) << endl;`
// Outputs 0 (starting position)
- `cout << phrase.find("so far") << endl;`
// Outputs 16
- `cout << phrase.find("so near") << endl;`
// Outputs string::npos = 4294967295 on MS VC++

- The function returns the value `string::npos` if the item was not found.

- The value of `string::npos` may vary with different C++ compilers, so you should always use `string::npos` and not the explicit value.

Search Strings (2)

□ Searching from a specified position:

- `string phrase("ABCDEABCDEABCDE");`
- `cout << phrase.find("A");`
 // Outputs 0
- `cout << phrase.find("A", 3);`
 // Outputs 5
- `cout << phrase.find("A", 11);`
 // Outputs string::npos = 4294967295

Conversion to C-Style Pointer-Based char* Strings (P.743)

- For functions which expect legacy C-style char* parameters, this is convenient.

- `string house("Stark");`
- `char ptr1[6] = { 0 };`
- `house.copy(ptr1, house.length());`
- `const char* ptr2 = house.c_str();`
- `house = "Lannister"; // Modify the contents`
- `cout << house << endl;`
- `cout << ptr1 << endl; // Are ptr1 and ptr2`
- `cout << ptr2 << endl; // affected?`

copy (char* s, size_t len,
size_t pos = 0)

Exercise: Parsing Rational Numbers

- hw-rational-7.html

- CRational a(1, 4);
- CRational b("3/4");
- CRational c = a + b; cout << c;

String Stream

String Streams (P.746)

❑ I/O Stream

- `cin >> a >> b >> c;`
- `cout << a + b << endl;`

❑ File Stream

- `infile >> a >> b >> c;`
- `outfile << a+b << endl;`

Pack data into a string.

❑ String Stream (in-memory I/O)

- `#include <sstream>`
- `using std::istringstream;`
- `using std::ostringstream;`
- `istringstream iss("1 2 3 4 5");`
`while (iss >> n)`
`sum += n;`
`cout << sum << '\n';`

Extract data from a string.
- `ostringstream oss;`
`for (int i=1; i<=5; ++i)`
`{`
`oss << "a" << i << ".cpp";`
`cout << oss.str() << '\n';`
`oss.str(""); // Clear`
`}`

This is useful to synthesize a string with a combination of int and string.

```
#include <iostream>
#include <string>
#include <sstream>
#include <stdio.h>
using std::cout;
using std::string;
using std::ostringstream;

int main() {
 int a = 10, b = 20, c = a + b;
 char buffer[80];
 sprintf(buffer, "%d + %d = %d", a, b, c);

 ostringstream oss;
 oss << a << " + " << b << " = " << c;
 string result = oss.str();

 cout << buffer << '\n'
 << result << '\n';

 return 0;
}
```