UNIT-5

Files & Pointers BCA-2nd Sem

Basic Input /Output

<u>stream</u>	<u>description</u>
cin	standard input stream
cout	standard output stream
cerr	standard error (output) stream
clog	standard logging(output)
	stream

Standard output (cout)

```
cout << "Output sentence";
 // prints Output
 sentence on screen
 // prints number 120 on
cout << 120;
  screen
 // prints the value of x
cout << x;
  on screen
  cout << "Hello";</pre>
 // prints Hello
  cout << Hello;
 // prints the content of
 variable Hello
```

Standard input (cin)

```
int age;
cin >> age;
i/o example :
#include <iostream>
using namespace std;
int main ()
int i;
cout << "Please enter an integer value: ";
cin >> i;
```

Standard input (cin)

```
cout << "The value you entered is " << i;
cout << " and its double is " << i*2 << ".\n";return0;
}</pre>
```

<u>O/P:-</u>

Please enter an integer value: 702

The value you entered is 702 and its double is 1404.

Read/write modes in C++.

Reading A File

```
#include <fstream.h>
void main() {
ifstream OpenFile("cpp-home.txt");
char ch;
while(!OpenFile.eof())
OpenFile.get(ch);
cout << ch;
OpenFile.close(); }
```

Read/write modes in C++.

Writing A File

```
#include <stdio.h>
#include <string.h>
int main(int argc, char * argv[])
const char * filename="test.txt";
const char * mytext="Once upon a time there were
three bears.";
int byteswritten=0; FILE * ft= fopen(filename,
"wb");
```

Read/write modes in C++.

```
if (ft)
fwrite(mytext, sizeof(char), strlen(mytext), ft);
fclose(ft);
printf("len of mytext = \%i ",strlen(mytext));
return 0;
```

Declarations, Referencing and dereferencing


```
#include<iostream>
using namespace std;
void main()
int x;
int *ptr p; x = 5;
ptr p = &x;
cout << *ptr p;
```

In the example above we used ampersand sign (&). This sign is called the reference operator.

- In the example above we used ampersand sign (&). This sign is called the reference operator.
- If the reference operator is used you will get the "address of" a variable.

In the example we said: $ptr_p = &x$;. In words: store the address of the variable x in the pointer ptr_p .

- We also used the asterisk sign (*) in the cout statement. This sign is called the dereference operator.
- If the dereference operator is used you will get the "value pointed by" a pointer.
- So cout << *ptr_p;. In words: print (or put into the stream) the value pointed by ptr_p. (It will print the contents of integer x.)</p>

The address of a variable can be obtained by preceding the name of a variable with an ampersand sign (&), known as reference operator, and which can be literally translated as "address of".

```
foo = &myvar;

myvar = 25;

foo = &myvar;

bar = myvar;
```

Reference operator

- 1. First, we have assigned the value 25 to myvar (a variable whose address in memory we assumed to be 1776).
- 2. The second statement assigns foo the address of myvar, which we have assumed to be 1776.
- 3. Finally, the third statement, assigns the value contained in myvar to bar. This is a standard assignment operation, as already done many times in earlier.

Reference operator

- 4. The main difference between the second and third statements is the appearance of the reference operator (&).
- 5. The variable that stores the address of another variable (like foo in the previous example) is what in C++ is called a pointer.

An interesting property of pointers is that they can be used to access the variable they point to directly. This is done by preceding the pointer name with the dereference operator (*). The operator itself can be read as "value pointed toby".

$$baz = *foo;$$

This could be read as: "baz equal to value pointed to by foo", and the statement would actually assign the value25 to baz, since foo is 1776, and the value pointed to by 1776 (following the example above) would be 25.

- It is important to clearly differentiate that foo refers to the value 1776, while *foo (with an asterisk * preceding the identifier) refers to the value stored at address 1776, which in this case is 25.
- Notice the difference of including or not including the dereference operator (I have added an explanatory comment of how each of these two expressions could be read):

• & is the *reference operator*, and can be read as "address of"

* is the *dereference operator*, and can be read as "value pointed to by"

•

Passing Pointer to functions,

• To call the function pointed to by a function pointer, you treat the function pointer as though it were the name of the function you wish to call.

The act of calling it performs the dereference; there's no need to do it yourself:

Passing Pointer to functions,

```
#include <stdio.h>
void my int func(int x)
  printf( "%d\n", x );
int main()
void (*foo)(int);
foo = &my int func;
foo(2);
(*foo)(2);
return 0; }
```

Pointer to Arrays

```
#include <iostream>
using namespace std;
const int MAX = 3;
int main ()
int var[MAX] = \{10, 100, 200\};
int *ptr[MAX];
for (int i = 0; i < MAX; i++)
```

Pointer to Arrays

```
ptr[i] = &var[i];
for (int i = 0; i < MAX; i++)
cout << "Value of var[" << i << "] = ";
cout << *ptr[i] << endl;
}return0;
```

Pointer to Arrays

OUTPUT:

Value of var[0] = 10

Value of var[1] = 100

Value of var[2] = 200

REFRENCES

 Learn Programming in C++ By Anshuman Sharma, Anurag Gupta, Dr. Hardeep Singh, Vikram Sharma