

Chapter 13

Input/Output Stream

Chapter 13 Topics(part 1)

- Input/Output Stream in C++
 - Classes in I/O Library
 - Prompting for Interactive I/O
- Input Statements to Read Values for a Program
 - * Using ">>"
 - Using Functions get()
 - Using Functions ignore()
 - Using Functions getline()

No I/O is built into C++

instead, a library provides input stream and output stream

Classes in I/O Library

<iostream> is header file

for a library that defines 4 objects

- an istream object named cin (keyboard)
- an ostream object named cout (screen)
- an ostream object named cerr (screen)
- an ostream object named clog (screen)

Keyboard and Screen I/O

#include <iostream>

Chapter 13 Topics(part 1)

- Input/Output Stream in C++
 - Classes in I/O Library
 - Prompting for Interactive I/O
- Input Statements to Read Values for a Program
 - ♦ Using ">>"
 - Using Functions get()
 - Using Functions ignore()
 - Using Functions getline()

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
- *after the user enters data, the value of the data should be printed out for verification. This is called echo printing
- that way, the user will have the opportunity to check for erroneous data

Prompting for Interactive I/O

```
cout << "Enter part number : " << endl ;</pre>
 // prompt
cin >> partNumber;
cout << "Enter quantity ordered: " << endl;
 // prompt
cin >> quantity;
cout << "Enter unit price : " << endl ;</pre>
 // prompt
cin >> unitPrice;
totalPrice = quantity * unitPrice;
 // calculate
cout << "Part # " << partNumber << endl;</pre>
 // echo
cout << "Quantity: " << quantity << endl;
 // echo
cout << fixed << setprecision(2);</pre>
cout << "Unit Cost: $ " << unitPrice << endl; // echo
cout << "Total Cost: $ " << totalPrice << endl; // result
```

Chapter 13 Topics(part 1)

- ❖Input/Output Stream in C++
 - Classes in I/O Library
 - Prompting for Interactive I/O
- Input Statements to Read Values for a Program
 - ♦ Using ">>"
 - Using Functions get()
 - Using Functions ignore()
 - Using Functions getline()

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;
```

>> is a binary operator

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

EXPRESSION

HAS VALUE

cin >> age

cin

STATEMENT

cin >> age >> weight;

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.
- operator >> attempts to extract the next item from the input stream and store its value in the right operand variable

Input Statements

SYNTAX

```
cin >> Variable >> Variable ...;
```

These examples yield the same result.

```
cin >> length;
cin >> width;
```

```
cin >> length >> width;
```

Whitespace Characters Include . . .

- blanks
- * tabs
- end-of-line (newline) characters

The newline character is created by hitting Enter or Return at the keyboard, or by using the manipulator endl or "\n" in a program.

Extraction Operator >>

"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)

At keyboard you type:

A[space]B[space]C[Enter]

```
char first;
char middle;
char last;

first middle last

cin >> first;
cin >> middle;
cin >> last;
 first middle last
'C'
```

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; char initial; float bill; age initial bill
```

```
cin >> age;
cin >> initial;
cin >> bill;
age initial bill
```

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

Another example using >>

NOTE: shows the location of the file reading marker

STATEMENTS	CONTENTS			MARKER POSITION
int i;				<mark>2</mark> 5 A\n 16.9\n
char ch; float x;	i	ch	X	10.9\[1]
cin >> i;	25			25_A\n 16.9\n
	i	ch	X	
cin >> ch;	25	'A'		<mark>25 A\</mark> n 16.9\n
	i	ch	X	10.9(1)
cin >> x;	25	'A'	16.9	25 A\n
	i	ch	X	16.9\n

Chapter 13 Topics(part 1)

- Input/Output Stream in C++
 - Classes in I/O Library
 - Prompting for Interactive I/O
- Input Statements to Read Values for a Program
 - ***** Using ">>"
 - Using Functions get()
 - Using Functions ignore()
 - Using Functions getline()

Another Way to Read char Data

The get() function can be used to read a single character.

It 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.

Chapter 13 Topics(part 1)

- ❖Input/Output Stream in C++
 - Classes in I/O Library
 - Prompting for Interactive I/O
- Input Statements to Read Values for a Program
 - * Using ">>"
 - Using Functions get()
 - Using Functions ignore()
 - Using Functions getline()

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	CONTENTS			MARKER POSITION
int a; int b;				957 34 1235\n 128 96\n
int c;	a	b	С	120 90(1)
cin >> a >> b;	957	34		957 34 1235\n
	a	b	С	128 96\n
cin.ignore(100, '\n');	957	34		957 34 1235\n
	a	b	С	1 <mark>28 96\n</mark>
cin >> c;	957	34	128	957_34 1235\n
	а	b	С	128_96\n

Another Example Using cin.ignore()

NOTE: shows the location of the file reading marker

STATEMENTS	CONTENTS		MARKER POSITION
int i; char ch;			A 22 B 16 C 19\n
Chai Chi,	i	ch	
cin >> ch;		'A'	A 22 B 16 C 19\n
	i	<u>ch</u>	
cin.ignore(100, 'B');		'A'	A 22 B 16 C 19\n
	i	ch	
cin >> i;	16	'A'	A 22 B 16 C 19\n
	i	ch	26

Chapter 13 Topics(part 1)

- Input/Output Stream in C++
 - Classes in I/O Library
 - Prompting for Interactive I/O
- Input Statements to Read Values for a Program
 - ***** Using ">>"
 - Using Functions get()
 - Using Functions ignore()
 - Using Functions getline()

String Input in C++

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

EXAMPLE

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

HOWEVER...

Extraction operator >>

When using the extraction operator (>>) to read input characters into a string variable:

- the >> operator skips any leading whitespace characters such as blanks and newlines
- then reads successive characters into the string, and 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:

```
__Joe_Hernandez_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 getline function with 2 arguments to overcome this obstacle (障碍)
- 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 get, 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 Hernandez 23

WHAT ARE THE STRING VALUES?

Results Using getline

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

" Joe Hernandez 23"

firstName

?

astName