

Chapter 11

Customizing I/O

Bjarne Stroustrup

www.stroustrup.com/Programming

Overview

- Input and output
- Numeric output
 - Integer
 - Floating point
- File modes
 - Binary I/O
 - Positioning
- String streams
- Line-oriented input
 - Character input
 - Character classification

Kinds of I/O

- Individual values
 - See Chapters 4, 10
- Streams
 - See Chapters 10-11
- Graphics and GUI
 - See Chapters 12-16
- Text
 - Type driven, formatted
 - Line oriented
 - Individual characters
- Numeric
 - Integer
 - Floating point
 - User-defined types

Observation

- As programmers we prefer regularity and simplicity
 - But, our job is to meet people's expectations
- People are very fussy/particular/picky about the way their output looks
 - They often have good reasons to be
 - Convention/tradition rules
 - What does 110 mean?
 - What does 123,456 mean?
 - What does (123) mean?
 - The world (of output formats) is weirder than you could possibly imagine

Output formats

- Integer values
 - **1234** (decimal)
 - **2322** (octal)
 - **4d2** (hexadecimal)
- Floating point values
 - **1234.57** (general)
 - **1.2345678e+03** (scientific)
 - **1234.567890** (fixed)
- Precision (for floating-point values)
 - **1234.57** (precision 6)
 - **1234.6** (precision 5)
- Fields
 - **|12|** (default for | followed by **12** followed by |)
 - **| 12|** (**12** in a field of 4 characters)

Numerical Base Output

- You can change “base”
 - Base 10 == decimal; digits: 0 1 2 3 4 5 6 7 8 9
 - Base 8 == octal; digits: 0 1 2 3 4 5 6 7
 - Base 16 == hexadecimal; digits: 0 1 2 3 4 5 6 7 8 9 a b c d e f

// simple test:

```
cout << dec << 1234 << "\t(decimal)\n"  
 << hex << 1234 << "\t(hexadecimal)\n"  
 << oct << 1234 << "\t(octal)\n";
```

// The '\t' character is “tab” (short for “tabulation character”)

// results:

1234	(decimal)
4d2	(hexadecimal)
2322	(octal)

“Sticky” Manipulators

- You can change “base”
 - Base 10 == decimal; digits: 0 1 2 3 4 5 6 7 8 9
 - Base 8 == octal; digits: 0 1 2 3 4 5 6 7
 - Base 16 == hexadecimal; digits: 0 1 2 3 4 5 6 7 8 9 a b c d e f

// simple test:

```
cout << 1234 << '\t'  
 << hex << 1234 << '\t'  
 << oct << 1234 << '\n';  
cout << 1234 << '\n'; // the octal base is still in effect
```

// results:

1234	4d2	2322
2322		

Other Manipulators

- You can change “base”
 - Base 10 == decimal; digits: 0 1 2 3 4 5 6 7 8 9
 - Base 8 == octal; digits: 0 1 2 3 4 5 6 7
 - Base 16 == hexadecimal; digits: 0 1 2 3 4 5 6 7 8 9 a b c d e f

// simple test:

```
cout << 1234 << '\t'  
 << hex << 1234 << '\t'  
 << oct << 1234 << endl; // '\n'  
cout << showbase << dec; // show bases  
cout << 1234 << '\t'  
 << hex << 1234 << '\t'  
 << oct << 1234 << '\n';
```

// results:

1234	4d2	2322
1234	0x4d2	02322

Floating-point Manipulators

- You can change floating-point output format
 - **defaultfloat** – **iostream** chooses best format using **n** digits (this is the default)
 - **scientific** – one digit before the decimal point plus exponent; **n** digits after .
 - **fixed** – no exponent; **n** digits after the decimal point

// simple test:

```
cout << 1234.56789 << "\t\t(defaultfloat)\n" // \t\t to line up columns
 << fixed << 1234.56789 << "\t(fixed)\n"
 << scientific << 1234.56789 << "\t(scientific)\n";
```

// results:

1234.57	(defaultfloat)
1234.567890	(fixed)
1.234568e+03	(scientific)

Precision Manipulator

- Precision (the default is 6)
 - **defaultfloat** – precision is the number of digits
 - **scientific** – precision is the number of digits after the . (dot)
 - **fixed** – precision is the number of digits after the . (dot)

// example:

```
cout << 1234.56789 << '\t' << fixed << 1234.56789 << '\t'
 << scientific << 1234.56789 << '\n';
cout << general << setprecision(5)
 << 1234.56789 << '\t' << fixed << 1234.56789 << '\t'
 << scientific << 1234.56789 << '\n';
cout << general << setprecision(8)
 << 1234.56789 << '\t' << fixed << 1234.56789 << '\t'
 << scientific << 1234.56789 << '\n';
```

// results (note the rounding):

1234.57	1234.567890	1.234568e+03
1234.6	1234.56789	1.23457e+03
1234.5679	1234.56789000	1.23456789e+03

Output field width

- A width is the number of characters to be used for the next output operation
 - Beware: width applies to next output only (it doesn't "stick" like precision, base, and floating-point format)
 - Beware: output is never truncated to fit into field
 - (better a bad format than a bad value)

// example:

```
cout << 123456 << '|' << setw(4) << 123456 << '|'  
 << setw(8) << 123456 << '|' << 123456 << "\n";  
cout << 1234.56 << '|' << setw(4) << 1234.56 << '|'  
 << setw(8) << 1234.56 << '|' << 1234.56 << "\n";  
cout << "asdfgh" << '|' << setw(4) << "asdfgh" << '|'  
 << setw(8) << "asdfgh" << '|' << "asdfgh" << "\n";
```

// results:

```
123456|123456| 123456|123456|  
1234.56|1234.56| 1234.56|1234.56|  
asdfgh|asdfgh| asdfgh|asdfgh|
```

Observation

- This kind of detail is what you need textbooks, manuals, references, online support, etc. for
 - You **always** forget some of the details when you need them

A file

0: 1: 2:

- At the fundamental level, a file is a sequence of bytes numbered from 0 upwards
- Other notions can be supplied by programs that interpret a “file format”
 - For example, the 6 bytes "123.45" might be interpreted as the floating-point number 123.45

File open modes

- By default, an **ifstream** opens its file for reading
- By default, an **ofstream** opens its file for writing.
- Alternatives:
 - **ios_base::app** *// append (i.e., output adds to the end of the file)*
 - **ios_base::ate** *// “at end” (open and seek to end)*
 - **ios_base::binary** *// binary mode – beware of system specific behavior*
 - **ios_base::in** *// for reading*
 - **ios_base::out** *// for writing*
 - **ios_base::trunc** *// truncate file to 0-length*
- A file mode is optionally specified after the name of the file:
 - **ofstream of1 {name1};** *// defaults to ios_base::out*
 - **ifstream if1 {name2};** *// defaults to ios_base::in*
 - **ofstream ofs {name, ios_base::app};** *// append rather than overwrite*
 - **fstream fs {"myfile", ios_base::in|ios_base::out};** *// both in and out*

Text vs. binary files

123 as
characters:

12345 as
characters:

123 as binary:

12345 as
binary:

123456 as
characters:

123 456 as
characters:

In binary files, we use sizes to delimit values

In text files, we use separation/termination characters

Text vs. binary

- Use text when you can
 - You can read it (without a fancy program)
 - You can debug your programs more easily
 - Text is portable across different systems
 - Most information can be represented reasonably as text
- Use binary when you must
 - E.g. image files, sound files

Binary files

```
int main() // use binary input and output
{
 cout << "Please enter input file name\n";
 string iname;
 cin >> iname;
 ifstream ifs {iname,ios_base::binary}; // note: binary
 if (!ifs) error("can't open input file ", iname);

 cout << "Please enter output file name\n";
 string oname;
 cin >> oname;
 ofstream ofs {oname,ios_base::binary}; // note: binary
 if (!ofs) error("can't open output file ", oname);

// "binary " tells the stream not to try anything clever with the bytes
```

Binary files

```
vector<int> v;


// read from binary file:
for (int i; ifs.read(as_bytes(i),sizeof(int)); ) // note: reading bytes
 v.push_back(i);

// ... do something with v ...

// write to binary file:
for(int i=0; i<v.size(); ++i)
 ofs.write(as_bytes(v[i]),sizeof(int)); // note: writing bytes
return 0;
}

// For now, treat as_bytes() as a primitive
// Warning! Beware transferring between different systems
```

Positioning in a filestream


```

fstream fs {name}; // open for input and output
// ...
fs.seekg(5); // move reading position ('g' for 'get') to 5 (the 6th character)
char ch; // read the x and increment the reading position to 6
cout << "sixth character is " << ch << '(' << int(ch) << ")\n";
fs.seekp(1); // move writing position ('p' for 'put') to 1 (the 2nd character)
fs<<'y';
 
```

Positioning

- Whenever you can
 - Use simple streaming
 - Streams/streaming is a very powerful metaphor
 - Write most of your code in terms of “plain” **istream** and **ostream**
 - Positioning is far more error-prone
 - Handling of the end of file position is system dependent and basically unchecked

String streams

A **stringstream** reads/writes from/to a **string** rather than a file or a keyboard/screen

```
double str_to_double(string s)
 // if possible, convert characters in s to floating-point value
{
 istringstream is {s}; // make a stream so that we can read from s
 double d;
 is >> d;
 if (!is) error("double format error: ",s);
 return d;
}

double d1 = str_to_double("12.4"); // testing
double d2 = str_to_double("1.34e-3");
double d3 = str_to_double("twelve point three"); // will call error()
```

String streams

- See textbook for `ostringstream`
- String streams are very useful for
 - formatting into a fixed-sized space (think GUI)
 - for extracting typed objects out of a string

Type vs. line

■ Read a string

```
string name;  
cin >> name; // input: Dennis Ritchie  
cout << name << '\n'; // output: Dennis
```

■ Read a line

```
string name;  
getline(cin,name); // input: Dennis Ritchie  
cout << name << '\n'; // output: Dennis Ritchie  
// now what?  
// maybe:  
istringstream ss(name);  
ss>>first_name;  
ss>>second_name;
```

Characters

- You can also read individual characters

```
for (char ch; cin>>ch; ) { // read into ch, skip whitespace characters
 if (isalpha(ch)) {
 // do something
 }
}

for (char ch; cin.get(ch); ) { // read into ch, don't skip whitespace characters
 if (isspace(ch)) {
 // do something
 }
 else if (isalpha(ch)) {
 // do something else
 }
}
```

Character classification functions

- If you use character input, you often need one or more of these (from header <cctype>):

- **isspace(c)** // is *c* whitespace? (' ', '\t', '\n', etc.)
- **isalpha(c)** // is *c* a letter? ('a'..'z', 'A'..'Z') note: not '_'
- **isdigit(c)** // is *c* a decimal digit? ('0'..'9')
- **isupper(c)** // is *c* an upper case letter?
- **islower(c)** // is *c* a lower case letter?
- **isalnum(c)** // is *c* a letter or a decimal digit?

etc.

Line-oriented input

- Prefer `>>` to `getline()`
 - i.e. avoid line-oriented input when you can
- People often use `getline()` because they see no alternative
 - But it easily gets messy
 - When trying to use `getline()`, you often end up
 - using `>>` to parse the line from a `stringstream`
 - using `get()` to read individual characters

C++14

- Binary literals
 - **0b1010100100000011**
- Digit separators
 - **0b1010'1001'0000'0011**
 - Can also be used for decimal, octal, and hexadecimal numbers
- User-Defined Literals (UDLs) in the standard library
 - Time: **2h+10m+12s+123ms+3456ns**
 - Complex: **2+4i**

Next lecture

- Graphical output
 - Creating a window
 - Drawing graphs