

PROGRAMMING AND PROBLEM SOLVING WITH

Nell Dale and Chip Weems

Chapter 3 + 4

Output and Input

Background image © Toncsi/ShutterStock, Inc. Copyright © 2014 by Jones & Bartlett Learning, LLC, an Ascend Learning Company www.jblearning.com

Functions

- Every C++ program must have a function called main
- Program execution always begins with function main
- Any other functions are subprograms and must be called by the main function

```
void main(void) {
  int x;
  cout << "Pick a number from 1 to 10: ";</pre>
  cin >> x;
  printSquare(x);
  printParity(x);
}
void printSquare(int x) {
  cout << x
 << " squared is "
 << x * x << endl;
}
void printParity(x) {
  cout << x << " is " << x % 2
 << endl;
}
```

Function Calls

- One function calls another by using the name of the called function together with () containing an argument list
- temporarily transfers control from the calling function to the called function
- body block of function main should be concise
- Function calls are used to do subtasks
- Every C++ function has a return type

```
void main(void) {
 int x;
 cout << "Pick a number from 1 to 10: ";
 cin >> x;
 printParity(x);
void printSquare(int x) {
 cout << x
 << " squared is "
 << x * x << endl;
void printParity(x) {
 cout << x << " is " << x % 2
 << endl;
}
```

Where are functions?

Functions are subprograms

- **■** located in libraries, or
- written by programmers for their use in a particular program

HEADER FILE	FUNCTION	OF CALL	VALUE
<cstdlib></cstdlib>	abs(i)	abs(-6)	6
<cmath></cmath>	pow(x,y)	pow(2.0,3.0)	8.0
	fabs(x)	fabs(-6.4)	6.4
<cmath></cmath>	sqrt(x)	sqrt(100.0)	10.0
	sqrt(x)	sqrt(2.0)	1.41421
<cmath></cmath>	log(x)	log(2.0)	.693147
<iomanip></iomanip>	setprecision(r	n) setprecision(3)	

Write C++ Expressions for

The square root of b^2 - 4ac

The square root of the average of myAge and yourAge

sqrt((myAge + yourAge) / 2)

Function Call Syntax

returnVal FunctionName (Argument List);

- The argument list is a way for functions to communicate with each other by passing information

- The argument list can contain zero, one, or more arguments, separated by commas, depending on the function
- The function can return void (no value) or a value.

A void function call stands alone

```
#include <iostream>
void DisplayMessage(int n);
// Declares function
int main()
 DisplayMessage(15);
 // Function call
 cout << "Good Bye" << endl;</pre>
 return 0;
```

A void function does NOT return a value

Two Kinds of Functions

Value-Returning

Always returns a single value to its caller and is called from within an expression

Void

Never returns a value to its caller and is called as a separate statement

No I/O is built into C++

 Instead, a library provides input stream and output stream

<iostream> is header file

For a library that defines 3 objects

An istream object named cin (keyboard)

An ostream object named cout (screen)

An ostream object named cerr (screen)

Insertion Operator(<<)

- The insertion operator << takes 2 operands
- The left operand is a stream expression, such as cout
- The right operand is an expression of simple type, a string, or a manipulator

>> Operator

- >> is called the input or extraction operator
- >> is a binary operator
- >> is left associative

Expression

Has value

cin >> age

cin

Statement

cin >> age >> weight;

<< and >> are a binary operators

- << is called the output or insertion operator
- << is left associative

Expression Has value

cout << age cout

Statement

cout << "You are " << age << " years old\n";

Output and Input Statements

SYNTAX

Top and bottom yield the same result.

```
cout << "The answer is "; cout << 3 * 4;
```

Manipulators

- Manipulators are used only in input and output statements
- endl, fixed, showpoint, setw, and setprecision are manipulators that can be used to control output format
- endl is use to terminate the current output line and create blank lines in output

Output Statements

SYNTAX(revised)

```
cout << ExpressionOrManipulator
```

<< ExpressionOrManipulator . . .;</pre>

Using Manipulators Fixed and Showpoint

- Use the following statement to specify that (for output sent to the cout stream) decimal format (not scientific notation) be used,
- and that a decimal point be included (even for floating values with 0 as fractional part)

cout << fixed << showpoint;</pre>

setprecision(n)

- Requires #include <iomanip> and appears in an expression using insertion operator(<<)
- If fixed has already been specified, argument n determines the number of places displayed after the decimal point for floating point values
- Remains in effect until explicitly changed by another call to setprecision

What is exact output?

```
#include <iomanip> // For setw() and setprecision()
#include <iostream>
using namespace std;
int main()
 float myNumber = 123.4587;
 cout << fixed << showpoint;</pre>
 // Use decimal format
 // Print decimal points
 cout << "Number is " << setprecision(3)</pre>
 << myNumber << endl;</pre>
 return 0;
```

OUTPUT

Number is 123.459

Value is rounded if necessary to be displayed with exactly 3 places after the decimal point

Manipulator setw

- "Set width" lets us control how many character positions the next data item should occupy when it is output
- setw is only for formatting numbers and strings, not char type data

setw(n)

- Requires #include <iomanip> and appears in an expression using insertion operator(<<)
- Argument n is called the fieldwidth specification
- Argument n determines the number of character positions in which to display a right-justified number or string (not char data)

setw(n)

- The number of character positions used is expanded if n is too narrow
- "Set width" affects only the very next item displayed and is useful to align columns of output

A) What is exact output?

A) What is exact output?, cont...

```
int
 main()
 myNumber
 = 123;
 int
 yourNumber
 int
 5;
 << "Mine"
 cout << setw(10)</pre>
 << setw(10) << "Yours" << endl
 << setw(10) << myNumber
 <<
 setw(10) << yourNumber << endl;</pre>
 return 0;
```

Output

position

12345678901234567890

Mine Yours 123 5

Each is displayed right-justified and each is located in a total of 10 positions

B) What is exact output?

```
#include <iomanip> // For setw() and setprecision()
#include <iostream>

using namespace std;

int main()
{
 float myNumber = 123.4;
 float yourNumber = 3.14159;
```

B) What is exact output, continued?

OUTPUT

12345678901234567890

Numbers are:

123.4000

3.1416

Each is displayed right-justified and rounded if necessary and each is located in a total of 10 positions with 4 places after the decimal point

More Examples

```
float x = 312.0;
 float v = 4.827;
OUTPUT
 cout << fixed << showpoint;</pre>
 cout << setprecision(2)</pre>
 << setw(10) << x << endl
 << setw(10) << y << endl;
 cout << setprecision(1)</pre>
 << setw(10) << x << endl
 << setw(10) << y << endl;
 cout << setprecision(5)</pre>
 << setw(7) << x << endl
 << setw(7) << y << endl;
```

```
312.0 4.827
x y
```

```
312.00
 4.83
 3 1 2.00000
 4.82700
```

HEADER MA		RGUMENT TYPE	EFFECT
<iostream></iostream>	endl	none	terminates output line
<iostream></iostream>	showpoint	none	displays decimal point
<iostream></iostream>	fixed	none	activates scientific notation
<iomanip></iomanip>	setw(n)	int	sets fieldwidth to n positions
<iomanip></iomanip>	setprecision	(n) int	sets precision to n digits

Input

Giving a Value to a Variable

In your program you can assign (give) a value to the variable by using the assignment operator =

```
ageOfDog = 12;
```

or by another method, such as

```
cout << "How old is your dog?";
cin >> ageOfDog;
```

Extraction Operator (>>)

- Variable cin is predefined to denote an input stream from the standard input device (the keyboard)
- The extraction operator >> called "get from" takes 2 operands; the left operand is a stream expression, such as cin--the right operand is a variable of simple type

Extraction Operator (>>)

- Operator >> attempts to extract (inputs)
 the next item from the input stream and to
 store its value in the right operand variable
- >> "skips over" (actually reads but does not store anywhere) leading white space characters as it reads your data from the input stream(either keyboard or disk file)

Whitespace Characters Include . . .

- blanks
- tabs
- end-of-line (newline) characters
- newline character created by:
 - hitting Enter or Return at the keyboard or
 - *by using the manipulator endl or by using the symbols "\n" in the program

At keyboard you type: A[space]B[space]C[Enter]

```
char
 first;
char
 middle;
char
 last;
 first
 middle
 last
cin
 >>
 first
cin
 middle ;
 >>
 last;
cin
 >>
 first
 middle
 last
```

NOTE: A file reading marker is left pointing to the newline character after the 'C' in the input stream

At keyboard you type: [space]25[space]J[space]2[Enter]

```
int
 age;
 initial;
char
float
 bill;
 initial
 bill
 age
cin >> age;
 25
cin >> initial;
 2.0
 >> bill;
cin
 initial
 bill
 age
```

NOTE: A file reading marker is left pointing to the newline character after the 2 in the input stream

Keyboard and Screen I/O

#include <iostream>

(of type istream) (of type ostream)

Another example using >>

NOTE: shows the location of the file reading marker

STATEMENTS	CONTENTS	MARKER POSITION		
int i; char ch; float x; cin >> i;	i ch x 25	25 A\n 16.9\n 25 A\n 16.9\n		
cin >> ch;	i ch x 25 'A' i ch x	25 A\n 16.9\n		
cin >> x;	i ch X Copyright © 2014 by Jones & Bartlett Lea	25 A\n 16.9\n rning, LLC, an Ascend Learning Company www.jblearning.com		

Another Way to Read char Data

- The **get()** function can be used to read a single character.
- •get() obtains the very next character from the input stream without skipping any leading whitespace characters

At keyboard you type: A[space]B[space]C[Enter]

char first;
char middle;
char last;

first middle last

cin.get(first);
cin.get(middle);
cin.get(last);

first middle last

NOTE: The file reading marker is left pointing to the space after the 'B' in the input stream

Use function ignore() to skip characters

The **ignore()** function is used to skip (read and discard) characters in the input stream

The call:

cin.ignore(howMany, whatChar);

will skip over up to **howMany** characters or until **whatChar** has been read, whichever comes first

An Example Using cin.ignore()

NOTE: shows the location of the file reading marker

STATEMENTS	CO	NTENT	MARKER POSITION		
int a; int b; int c;	a	b	C	957 34 1235\n 128 96\n	
cin >> a >> b;	957 a	34 b	С	957 3 <mark>4</mark> 1235\n 128 96\n	
cin.ignore(100, '\n');	957 a	34 b	C	957 34 1235\n 128 96\n	
cin >> c;	957 a	34 b	128 c	957_34 1235\n 128_96\n	
	Copyrigh	t © 2014 by Jon	es & Bartlett Learı	ing, LLC, an Ascend Learning Company www.jblearning.com	

Another Example Using cin.ignore()

shows the location of the file reading ma

NOTE: shows the	NOTE: shows the location of the file reading marker				
STATEMENTS	CONTENTS		MARKER		
			POS	SITION	
int i;			A 22 B	16 C 19\n	
char ch;	i	ch			
cin >> ch;		'A'	A 22 B	16 C 19\n	
	i	ch			
cin.ignore(100, 'B');		'A'	A 22 B	16 C 19\n	
	i	ch			
cin >> i;	16 i	'A'		16 C 19\n	
	Copyrigh	t © 2014 by Jones & Ba	tlett Learning, LLC, a	n Ascend Learning Company	

www.jblearning.com

String Input in C++

Input of a string is possible using the extraction operator >>

Example

```
string message;
cin >> message;
cout << message;</pre>
```

However...

>> Operator with Strings

Using the extraction operator(>>) to read input characters into a string variable

- The >> operator skips any leading whitespace characters such as blanks and newlines
- It then reads successive characters into the string
- >> operator then stops at the first trailing whitespace character (which is not consumed, but remains waiting in the input stream)

String Input Using >>

```
string firstName;
string lastName;
cin >> firstName >> lastName;
```

Suppose input stream looks like this:

	loe	\neg H	err	nan	dez	23

What are the string values?

Results Using >>

```
string firstName;
string lastName;
cin >> firstName >> lastName;
```

Result

"Joe"

firstName

"Hernandez"

lastName

getline() Function

- Because the extraction operator stops reading at the first trailing whitespace, >> cannot be used to input a string with blanks in it
- Use the getline function with 2 arguments to overcome this obstacle
- First argument is an input stream variable, and second argument is a string variable

```
Example
```

```
string message;
getline(cin, message);
```

getline(inFileStream, str)

- getline does not skip leading whitespace characters such as blanks and newlines
- getline reads successive characters(including blanks) into the string, and stops when it reaches the newline character '\n'
- The newline is consumed by getline, but is not stored into the string variable

String Input Using getline

```
string firstName;
string lastName;
getline(cin, firstName);
getline(cin, lastName);
```

Suppose input stream looks like this:

☐ ☐ Joe ☐ Hernan	dez ∏23
------------------	---------

What are the string values?

Results Using getline

```
string firstName;
string lastName;
getline(cin, firstName);
getline(cin, lastName);
```

" Joe Hernandez 23"

?

firstName

lastName

Interactive I/O

- In an interactive program the user enters information while the program is executing
- Before the user enters data, a prompt should be provided to explain what type of information should be entered
- The amount of information needed in the prompt depends on
 - the complexity of the data being entered, and
 - the sophistication of the person entering the data

Prompting for Interactive I/O

```
// Pattern: cout(prompt) cin(read value)
cout << "Enter part number : " << endl;</pre>
 >> partNumber;
cin
cout << "Enter quantity ordered : " <<</pre>
endl;
 >> quantity;
cin
cout << "Enter unit price : " << endl;</pre>
cin >> unitPrice;
// Calculate and print results
```

Prompting for Interactive I/O, cont...

Disk Files for I/O

#include <fstream>

(of type ifstream) (of type ofstream)

Disk I/O

To use disk I/O

- Access #include <fstream>
- Choose valid identifiers for your file streams and declare them
- Open the files and associate them with disk names

Disk I/O, cont...

- Use your file stream identifiers in your I/ O statements(using >> and << , manipulators, get, ignore)
- **Close** the files

Disk I/O Statements

```
#include <fstream>
ifstream
 myInfile;
 // Declarations
ofstream myOutfile;
myInfile.open("myIn.dat"); // Open files
myOutfile.open("myOut.dat");
myInfile.close();
 // Close files
myOutfile.close();
```

Opening a File

Opening a file

- Associates the C++ identifier for your file with the physical(disk) name for the file
 - If the input file does not exist on disk, open is not successful
 - -If the output file does not exist on disk, a new file with that name is created
 - —If the output file already exists, it is erased

Opening a File

Opening a file

■ Places a file reading marker at the very beginning of the file, pointing to the first character in the file

Stream Fail State

- When a stream enters the fail state,
 - Further I/O operations using that stream have no effect at all
 - The computer does not automatically halt the program or give any error message

Stream Fail State

- Possible reasons for entering fail state include:
 - Invalid input data (often the wrong type)
 - Opening an input file that doesn't exist
 - Opening an output file on a disk that is already full or is write-protected

Run Time File Name Entry

```
#include <string>
// Contains conversion function c_str
ifstream inFile;
string fileName;
// Prompt:
cout << "Enter input file name: " << endl;</pre>
cin >> fileName;
// Convert string fileName to a C string type
inFile.open(fileName.c_str());
```

String functions

- length
- size
- find

length Function

- Function length returns an unsigned integer value that equals the number of characters currently in the string
- Function Size returns the same value as function length
- You must use dot notation in the call to function length or size

find Function

- Function find returns an unsigned integer value that is the beginning position for the first occurrence of a particular substring within the string
- The substring argument can be a string constant, a string expression, or a char value
- If the substring was not found, function find returns the special value string::npos

substr Function

- Function substr returns a particular substring of a string
- The first argument is an unsigned integer that specifies a starting position within the string
- The second argument is an unsigned integer that specifies the length of the desired substring
- Positions of characters within a string are numbered starting from 0, not from 1

Project 1

- Start by making a skeleton
 - Create the java file
 - Create the main method
 - add comments for each part of the algorithm
 - fill in code as you learn
 - compile after each line or small set of changes.