

Prof. Meghnesh Jayswal

UNIT 7 Streams

KNOWLEDGE IS THE CURRENCY FOR THE 21st CENTURY

Objective of this Unit

- Concept of Stream
- C++ Stream Classes
- Formatted and unformatted I/O operations
- Manipulators

Concept Of stream

Managing console I/O operation

- C++ uses the concept of stream and stream classes to implement its I/O operations with the console and disk files.
- C++ supports all of C's rich set of I/O functions.
- Stream is a general name given to a flow of data.

C++ Stream

- Stream is an interface supplied by the I/O system of C++ between the programmer and the actual device being accessed.
- It will work with devices like terminals, disks and tape drives.
- A stream is a sequence of bytes.
- It acts either as a source from which the input data can be obtained or as a destination to which the output data can be sent.

- Input Stream:- The Source that provides data to the program.
- Output Stream:-The destination streams that receives output from the program.
- The data in the input stream can come **from keyboard** or any other storage device.
- The data in the output stream can go to the **screen** or any other **storage devices.**

C++ stream Classes

- The C++ I/O system contains a hierarchy of classes that are used to define various streams to deal with both the console and disk files.
- These classes are called stream classes.
- These classes are declared in the header file iostream.

Unformatted I/O Operations

Overloaded Operators >> and <<

• The objects cin and cout are used for input and output of data of various types.

By overloading the operators >> and <<

- >> operator is overloaded in the istream class.
- << operator is overloaded in the ostream class.
- This is used for input data through keyboard.
- cin>>var1>>var2....>>varN(where var1,var2,..,varN are valid variable name)
- cout<<item1<<itemN
 <p>(where item1,item2....itemN may be variables or constants of a basic type)

Unformatted I/O Operations

- put() and get() Functions
- get() and put() are member functions of istream and ostream classes.
- For single character input/output operations.
- There two types of get() functions:
 - > get(char *):-Assigns the input character to its argument
 - > get(void) :-Returns the input character

```
char c;
cin.get(c);
c=cin.get();
```

• put():-used to output a line of text, character by character.

```
char c;
cout.put('x');
cout.put(c);
```

Unformatted I/O Operations

- getline() and write() functions
- **getline()** function reads a whole line of text that ends with a newline character. The new line character is read but not saved.
- cin.getline(line,size);
- Reading is terminated as soon as either the newline character '\n' is encountered or size-1 characters are read.
- write() function displays an entire line of text.
- cout.write(line,size);
- write() also used to concatenate strings.

Formatted console I/O Operations

- C++ supports a number of features that could be used for formatting the output,
- These features include:
 - > ios class functions and flags.
 - > Manipulators.
 - > User-defined output functions.

ios member functions

- width():- To specify the required field size for displaying an output value.
- **precision()** :- To specify the number of digits to be displayed after the decimal point of a float value.
- **fill():-**To specify a character that is used to fill the unused portion of a field.
- **setf():-**To specify format flags that can control the form of output display.
- unsetf():-To clear the flags specified.

Manipulators

- **Manipulators** are special functions that can be included in the I/O statement to alter the format parameters of a stream.
- To access manipulators, the file **iomanip.h** should be included in the program.
 - > setw()
 - > setprecision()
 - > setfill()
 - > setiosflags()
 - resetiosflags()

width():-Defining Field width

- To define the width of a field necessary for the output of an item.
- Since it is a member function, we have to use an object to invoke it.
 - cout.width(w), Where w is the field width(number of columns).
- The output will be printed in a field of w character wide at the right end of the field.
- The width() function can specify the field width for only one itemitem that follows immediately.

precision() :-Setting Precision

- Used to specify the number of digits to be displayed after the decimal point while printing the floating-point numbers.
- By default, the floating numbers are printed six digits after the decimal point.
 - cout.precision(d);

 Where d is the number of digits to the right of the decimal point.

 cout.precision(3);

 cout << sqrt(2) << endl;
 cout << 3.14159 << endl;
 cout <<2.50032 << endl;

 truncated

 3.142 → rounded
 2.5 → o trailing zeros

precision() :-Setting Precision

- Unlike width(), precision() retains the setting in effect until it is reset.
- We can also combine the field specification with the precision setting.

fill():-Filling and padding

- When printing values with larger field width then required by the values, the unused positions of the field are filled with white spaces, by default.
- fill() function can be used to fill the unused positions by any desired character.

setf():-formatting flags, bit-fields

- When the function width() is used, the value will be printed rightjustified in the created width.
- setf() function is used to print values in left-justified.

```
cout.setf(arg1, arg2) arg1 is formatting flags defined in the class ios and arg2 is bit field constant in the ios class.
cout.setf(ios :: left, ios :: adjustfield);
cout.wdith(10);
cout << "TABLE 1" << endl;</p>
T A B L E 1 * * * *
```

setf():-formatting flags, bit-fields

Managing output with Manipulators

- The header file iomanip provides a set of functions called manipulators which can be used to manipulate the output formats.
- Some manipulators are more convenient to use the member functions and flags of ios.
- Two or more manipulators can be used as a chain in one statement.

```
cout<<manip1<<manip2<<manip3<<item;
cout<<manip1<<item1<<manip2<<item2;</pre>
```

Managing output with manipulators

Manipulators and their meanings

Manipulators	Meaning	Equivalent
setw(int w)	Set the field width to w	width()
setprecision(int d)	Set floating point precision to d	precision()
setfill(int c)	Set the fill character to c	fill()

 We can jointly use the manipulators and the ios functions in a program.

Manipulators & ios member function

- The ios member function return the previous format state which can be used later.
- But the manipulator does not return the previous format state.

```
cout.precision(2); // previous state.
int p =cout.precision(4); // current state, p=2.
cout.precision(p); // change to previous state
```

Designing our own Manipulators

• We can design our own manipulators for certain special purpose.

```
ostream & manipulator ( ostream & output)
{
...... (code)
return output;
}
ostream & unit (ostream & output)
{
output << "inches";
return output;
}
cout << 36 << unit; → will produce "36 inches".
```

Designing our own Manipulators

• We can also create manipulators that could represent a sequence of operations:

```
ostream & show (ostream & output)
{
  output.setf(ios::showpoint);
  output.setf(ios::showpos);
  output << setw(10);
  return output;
}</pre>
```

• This function defines a manipulator called show that turns on the flags showpoint and showpos declared in the class ios and sets the field width to 10.

Thank You