What is the type of std::cout?
Where does a stream go?

Paul and Jez's Stream-a-poloza

Paul Grenyer paul@paulgrenyer.co.uk

Jez Higgins jez@jezuk.co.uk

Let's talk about you ...

In the last three months, • std::string have you used ...

In the last three months, std::string have you used ... std::vector

Let's talk about you ...

In the last three months, std::string have you used ... std::vector

• std::map

In the last three months, have you used ...

• std::string

std::vector

• std::map

• an iterator

Let's talk about you ...

In the last three months, have you used ...

• std::string

• std::vector

• std::map

• an iterator

• an algorithm

In the last three months, have you used ...

std::string

std::vector

• std::map

• an iterator

• an algorithm

operator<

Let's talk about you ...

In the last three months, have you used ...

• std::string

std::vector

• std::map

• an iterator

• an algorithm

operator<<

· a custom stream


```
• Streams the write
```


```
std::cout << "Hello, world!";</pre>
```


• Stream the read


```
int n;
std::cin >> n;
```

• Streams that do both

```
std::stringsteam ss;
...
ss << "Hello, world!";
...
ss >> some_string;
```


27.6.2 - "The header <ostream> defines a type and several function signatures that control output to a stream buffer."

explicit basic_ostream(
 basic_streambuf<char_type, traits>* sb);

27.5 - "The header <streambuf> defines types that control input from and output to character sequences"

This is all very well, but why?

- Known interface
- All the formatting stuff works
- Do you want printf/sprintf/fprintf/snprintf?
- Write to something other than the console, memory or a file?

Digging A Ditch

Writing a Custom Stream

A Logging Stream must:

- Buffer the characters streamed to it
- Flush to another output stream
- Send time and date characters to an output stream

The heart of a stream

- Inherit from std::basic_streambuf
- . Implement a buffer
- Override virtual functions:
 - overflow
 - sync
 - xsputn
- Flush to another output stream

Stream Buffer

Implement a buffer

```
#include <streambuf>
#include <vector>

template< class charT, class traits = std::char_traits< charT > >
class logoutbuf : public std::basic_streambuf< charT, traits >
{
 private:
 typedef std::vector< charT > buffer_type;
 buffer_type buffer_;
 ...
};
```

Adding to the buffer

Stream Buffer

Setting the output stream

```
private:
 typedef typename
 std::basic_streambuf < charT, traits >::int_type int_type;
 std::basic_streambuf < charT, traits >* out_;

public:
 logoutbuf() : out_( 0 ), buffer_()
 {
 void init( std::basic_ostream< charT, traits >* out )
 {
 out_ = out;
 }
}
```

Flushing the buffer

Stream Buffer

When to flush the buffer

```
template< class charT, class traits = std::char_traits< charT > >
class logoutbuf : public std::basic_streambuf< charT, traits >
{
 ...
public:
 ...
 ~logoutbuf()
 {
 sync();
 }
 ...
};
```

Generating time data string

```
private:
 std::basic_string< charT, traits > format_time()
{
 // Get current time and date
 time_t ltime;
 time( &ltime );

 // Convert time and date to string
 std::basic_stringstream< charT, traits > time;
 time << asctime( gmtime( &ltime ) );

 // Remove LF from time date string and
 // add separator
 std::basic_stringstream< char_type > result;
 result << time.str().erase( time.str().length() - 1 )
 << " - ";

 return result.str();
}</pre>
```

Stream Buffer

Prepending the time date string

In the name of efficiency

The Stream

The conventional Method

```
template< class charT, class traits = std::char_traits< charT > >
class ostream : public std::basic_ostream< charT, traits >
{
private:
 logoutbuf< charT, traits > buf_;

public:
 ostream()
 : std::basic_ostream< charT, traits >( &buf_ ), buf_()
 {
};
};
```


What's wrong with this?

Private Base Class (1)

```
template< class charT, class traits = std::char_traits< charT > >
struct logoutbuf_init
{
private:
 logoutbuf< charT, traits > buf_;
public:
 logoutbuf< charT, traits >* buf()
 {
 return &buf_;
 }
};
```

The Stream

Private Base Class (2)

Initialisation Order (1)

• • •

basic_ios

logoutbuf

logoutbuf_init

basic_ostream

logostream

Inherit Virtually and Privately

```
template< class charT, class traits = std::char_traits< charT > >
class logostream : private virtual logoutbuf_init <charT, traits>,
public std::basic_ostream< charT, traits >
{

private:
 typedef outbuf_init< charT, traits > logoutbuf_init;

public:
 logostream()
 : logoutbuf_init(),
 std::basic_ostream< charT, traits >( logoutbuf_init::buf ) )
 }
};
```

The Stream

```
Initialisation Order (2)
```

```
logoutbuf
logoutbuf_init
...
basic_ios
basic_ostream
Logostream
```

Initialising the output stream

Using the Stream

```
typedef logostream< char > clogostream;

typedef logostream< wchar_t > wlogostream;

...

int main()
{
 clogostream;out( std::cout );
 out << "31 hexadecimal: " << std::hex << 31 << std::endl;
 return 0;
}</pre>
```

Using the Stream Output

Fri Apr 20 16:00:00 2005 - 31 hexadecimal: 1f

Custom IOStream Applications

• Click here to get audience to write slide

Transcoding

- . ISO8859-2 to UTF-8
- ASCII to UTF-16
- Windows-1252 to ISO8859-1
- Newline conversions
- HTML entity escaping

Compression/Encryption

- . Base64
- zlib
- . LZH
- Error correction

Sources and Sinks

socketsa vector

• a database • file descriptor

• a CVS repository • an array

• memory-mapped file • a window

Wacky Stuff

• Occam2 style channels

Code you can use

Boost::IOStreams
 http://boost.org/
 http://home.comcast.net/~jturkanis/iostreams/

Aeryn
 http://www.paulgrenyer.dyndns.org/aeryn/

 Arabica http://www.jezuk.co.uk/arabica

 Standard C++ IOStreams and Locales by Langer & Kreft

You. Again.

In the last three months, • a custom IOStream might you use ...