

Chapter 10

Input/Output Streams

Bjarne Stroustrup

www.stroustrup.com/Programming

Overview

- Fundamental I/O concepts
- Files
 - Opening
 - Reading and writing streams
- I/O errors
- Reading a single integer

Input and Output

data source:

our program

data destination:

The stream model

- An **ostream**
 - turns values of various types into character sequences
 - sends those characters somewhere
 - E.g., console, file, main memory, another computer

The stream model

- An **istream**
 - turns character sequences into values of various types
 - gets those characters from somewhere
 - E.g., console, file, main memory, another computer

The stream model

- Reading and writing
 - Of typed entities
 - << (output) and >> (input) plus other operations
 - Type safe
 - Formatted
 - Typically stored (entered, printed, etc.) as text
 - But not necessarily (see binary streams in chapter 11)
 - Extensible
 - You can define your own I/O operations for your own types
 - A stream can be attached to any I/O or storage device

Files

- We turn our computers on and off
 - The contents of our main memory is transient
- We like to keep our data
 - So we keep what we want to preserve on disks and similar permanent storage
- A file is a sequence of bytes stored in permanent storage
 - A file has a name
 - The data on a file has a format
- We can read/write a file if we know its name and format

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

Files

■ General model

Files

- To read a file
 - We must know its name
 - We must open it (for reading)
 - Then we can read
 - Then we must close it
 - That is typically done implicitly
- To write a file
 - We must name it
 - We must open it (for writing)
 - Or create a new file of that name
 - Then we can write it
 - We must close it
 - That is typically done implicitly

Opening a file for reading

```
// ...  
int main()  
{  
 cout << "Please enter input file name: ";  
 string iname;  
 cin >> iname;  
 ifstream ist {iname}; // ifstream is an “input stream from a file”  
 // defining an ifstream with a name string  
 // opens the file of that name for reading  
 if (!ist) error("can't open input file ", iname);  
 // ...
```

Opening a file for writing

```
// ...  
cout << "Please enter name of output file: ";  
string oname;  
cin >> oname;  
ofstream ofs {oname}; // ofstream is an “output stream from a file”  
 // defining an ofstream with a name string  
 // opens the file with that name for writing  
if (!ofs) error("can't open output file ", oname);  
// ...  
}
```

Reading from a file

- Suppose a file contains a sequence of pairs representing hours and temperature readings
 - 0 60.7
 - 1 60.6
 - 2 60.3
 - 3 59.22
- The hours are numbered 0..23
- No further format is assumed
 - Maybe we can do better than that (but not just now)
- Termination
 - Reaching the end of file terminates the read
 - Anything unexpected in the file terminates the read
 - *E.g.*, q

Reading a file

```
struct Reading { // a temperature reading
 int hour; // hour after midnight [0:23]
 double temperature;
};

vector<Reading> temps; // create a vector to store the readings

int hour;
double temperature;
while (ist >> hour >> temperature) { // read
 if (hour < 0 || 23 < hour) error("hour out of range"); // check
 temps.push_back( Reading{hour,temperature} ); // store
}
```

I/O error handling

- Sources of errors
 - Human mistakes
 - Files that fail to meet specifications
 - Specifications that fail to match reality
 - Programmer errors
 - Etc.
- `iostream` reduces all errors to one of four states
 - `good()` *// the operation succeeded*
 - `eof()` *// we hit the end of input ("end of file")*
 - `fail()` *// something unexpected happened*
 - `bad()` *// something unexpected and serious happened*

Sample integer read “failure”

- Ended by “terminator character”
 - 1 2 3 4 5 *
 - State is **fail0**
- Ended by format error
 - 1 2 3 4 5.6
 - State is **fail0**
- Ended by “end of file”
 - 1 2 3 4 5 end of file
 - 1 2 3 4 5 Control-Z (Windows)
 - 1 2 3 4 5 Control-D (Unix)
 - State is **eof0**
- Something really bad
 - Disk format error
 - State is **bad0**

I/O error handling

```

void fill_vector(istream& ist, vector<int>& v, char terminator)
{ // read integers from ist into v until we reach eof() or terminator
 for (int i; ist >> i; ) // read until "some failure"
 v.push_back(i); // store in v
 if (ist.eof()) return; // fine: we found the end of file
 if (ist.bad()) error("ist is bad"); // stream corrupted; let's get out of here!

 if (ist.fail()) { // clean up the mess as best we can and report the problem
 ist.clear(); // clear stream state, so that we can look for terminator
 char c;
 ist >> c; // read a character, hopefully terminator
 if (c != terminator) { // unexpected character
 ist.unget(); // put that character back
 ist.clear(ios_base::failbit); // set the state back to fail()
 }
 }
}

```

Throw an exception for bad()

*// How to make **ist** throw if it goes bad:*

```
ist.exceptions(ist.exceptions()|ios_base::badbit);
```

// can be read as

*// “set **ist**’s exception mask to whatever it was plus badbit”*

// or as “throw an exception if the stream goes bad”

Given that, we can simplify our input loops by no longer checking for bad

Simplified input loop

```

void fill_vector(istream& ist, vector<int>& v, char terminator)
{ // read integers from ist into v until we reach eof() or terminator
 for (int i; ist >> i; )
 v.push_back(i);
 if (ist.eof()) return; // fine: we found the end of file

// not good() and not bad() and not eof(), ist must be fail()
 ist.clear(); // clear stream state
 char c;
 ist >> c; // read a character, hopefully terminator
 if (c != terminator) { // ouch: not the terminator, so we must fail
 ist.unget(); // maybe my caller can use that character
 ist.clear(ios_base::failbit); // set the state back to fail()
 }
}

```

Reading a single value

// first simple and flawed attempt:

```
cout << "Please enter an integer in the range 1 to 10 (inclusive):\n";
int n = 0;
while (cin>>n) { // read
 if (1<=n && n<=10) break; // check range
 cout << "Sorry, "
 << n
 << " is not in the [1:10] range; please try again\n";
}
```

// use n here

- Three kinds of problems are possible
 - the user types an out-of-range value
 - getting no value (end of file)
 - the user types something of the wrong type (here, not an integer)

Reading a single value

- What do we want to do in those three cases?
 - handle the problem in the code doing the read?
 - throw an exception to let someone else handle the problem (potentially terminating the program)?
 - ignore the problem?
- Reading a single value
 - Is something we often do many times
 - We want a solution that's very simple to use

Handle everything: What a mess!

```

cout << "Please enter an integer in the range 1 to 10 (inclusive):\n";
int n = 0;
while (cin >> n) {
 if (cin) { // we got an integer; now check it:
 if (1<=n && n<=10) break;
 cout << "Sorry, " << n << " is not in the [1:10] range; please try
 again\n";
 }
 else if (cin.fail()) { // we found something that wasn't an integer
 cin.clear(); // we'd like to look at the characters
 cout << "Sorry, that was not a number; please try again\n";
 for (char ch; cin>>ch && !isdigit(ch); ) // throw away non-digits
 /* nothing */;
 if (!cin) error("no input"); // we didn't find a digit: give up
 cin.unget(); // put the digit back, so that we can read the number
 }
 else
 error("no input");// eof or bad: give up
}
// if we get here n is in [1:10]
  
```

The mess: trying to do everything at once

- Problem: We have all mixed together
 - reading values
 - prompting the user for input
 - writing error messages
 - skipping past “bad” input characters
 - testing the input against a range
- Solution: Split it up into logically separate parts

What do we want?

- What logical parts do we what?
 - **int get_int(int low, int high);** *// read an int in [low..high] from cin*
 - **int get_int0;** *// read an int from cin
// so that we can check the range int*
 - **void skip_to_int();** *// we found some “garbage” character
// so skip until we find an int*
- Separate functions that do the logically separate actions

Skip “garbage”

```
void skip_to_int()
{
 if (cin.fail()) { // we found something that wasn't an integer
 cin.clear(); // we'd like to look at the characters
 for(char ch; cin>>ch; ) { // throw away non-digits
 if (isdigit(ch) || ch=='-') {
 cin.unget(); // put the digit back,
 // so that we can read the number
 }
 }
 error("no input"); // eof or bad: give up
 }
}
```

Get (any) integer

```
int get_int()
{
 int n = 0;
 while (true) {
 if (cin >> n) return n;
 cout << "Sorry, that was not a number; please try again\n";
 skip_to_int();
 }
}
```

Get integer in range

```
int get_int(int low, int high)
{
 cout << "Please enter an integer in the range "
 << low << " to " << high << " (inclusive):\n";
 while (true) {
 int n = get_int();
 if (low<=n && n<=high) return n;
 cout << "Sorry, "
 << n << " is not in the [" << low << ':' << high
 << "] range; please try again\n";
 }
}
```

Use

```
int n = get_int(1,10);  
cout << "n: " << n << endl;
```

```
int m = get_int(2,300);  
cout << "m: " << m << endl;
```

- Problem:
 - The “dialog” is built into the read operations

What do we *really* want?

// parameterize by integer range and “dialog”

```
int strength = get_int(1, 10,  
 "enter strength",  
 "Not in range, try again");
```

```
cout << "strength: " << strength << endl;
```

```
int altitude = get_int(0, 50000,  
 "please enter altitude in feet",  
 "Not in range, please try again");
```

```
cout << "altitude: " << altitude << "ft. above sea level\n";
```

- That's often the really important question
- Ask it repeatedly during software development
- As you learn more about a problem and its solution, your answers improve

Parameterize

```
int get_int(int low, int high, const string& greeting, const string& sorry)
{
 cout << greeting << ":" [ " << low << ':' << high << "]\n";
 while (true) {
 int n = get_int();
 if (low<=n && n<=high) return n;
 cout << sorry << ":" [ " << low << ':' << high << "]\n";
 }
}
```

- Incomplete parameterization: `get_int()` still “blabbers”
 - “utility functions” should not produce their own error messages
 - Serious library functions do not produce error messages at all
 - They throw exceptions (possibly containing an error message)

User-defined output: operator<<()

■ Usually trivial

```
ostream& operator<<(ostream& os, const Date& d)
```

```
{
```

```
 return os << '(' << d.year()
 << ',' << d.month()
 << ',' << d.day() << ')';
```

```
}
```

- We often use several different ways of outputting a value
 - Tastes for output layout and detail vary

Use

```
void do_some_printing(Date d1, Date d2)
{
 cout << d1; // means operator<<(cout,d1) ;
 cout << d1 << d2;
 // means (cout << d1) << d2;
 // means (operator<<(cout,d1)) << d2;
 // means operator<<((operator<<(cout,d1)), d2) ;
}
```

User-defined input: operator>>

```

istream& operator>>(istream& is, Date& dd)
  // Read date in format: ( year , month , day )
{
 int y, d, m;
 char ch1, ch2, ch3, ch4;
 is >> ch1 >> y >> ch2 >> m >> ch3 >> d >> ch4;
 if (!is) return is; // we didn't get our values, so just leave
 if (ch1 != '(' || ch2 != ',' || ch3 != ',' || ch4 != ')') { // oops: format error
 is.clear(ios_base::failbit); // something wrong: set state to fail()
 return is; // and leave
 }
 dd = Date{y,Month(m),d}; // update dd
 return is; // and leave with is in the good() state
}

```

Next Lecture

Customizing input and output (chapter 11)