

COUT - Examples

Literal constant of type cstring
cout << "Hello World!";</pre>

Simple arithmetic expression cout << (num1 + num2) / 2;

Literal constant of type cstring followed by a variable cout << "the average is "<< averageAge;

(c) Michele Rousseau

Basic Output

Examples

Given:

```
const char SCHOOL[11] ="Saddleback";
int num1, num2;
num1 = 3;
num2 = 7;
```

what will be the output for:

```
cout << num1;
cout << num2;
cout << num1 + num2;
cout << SCHOOL;
cout << "My school is " << SCHOOL;
cout << num1 << endl << endl << num2;</pre>
```

) Michele Pousseau

Rasic Output

2

End line - endl

• endl → causes the cursor to go to the next line

What will this output?

```
const char SCHOOL[11] = "Saddleback";
num1 = 3;
num2 = 7;

cout << num1;
cout << num2 << endl << SCHOOL;
cout << "add 2 nums" << num1 + num2 << endl << endl;
cout << "subtract 2 nums " << "num2 - num1";

OUTPUT</pre>
```

(c) Michala Poussaau

Basic Output

5

```
we wanted:

3
7
Saddleback
add 2 nums 10
subtract 2 nums 4
How do we fix it?
cout << num1;
cout << num2 << endl << SCHOOL;

cout << "add 2 nums" << num1 + num2 << endl << endl;
cout << "subtract 2 nums" << num1 - num1";
```

	Escape Sequences Escape sequences can be used for formatting			
	Syntax	Name	Effect	
	\n	Newline	Moves the cursor to the next line	
	\t	Horizontal tab	Moves the cursor to the next tab stop	
	\a	Alarm	Causes the computer to beep	
	\\	Backslash	Causes a backslash to be printed	
	\'	Single quote	Causes a single quotation mark to print	
	\"	Double quote	Causes a double quotation mark to print	
	How would we output:			
	I think I'm done with this line I want to double space "Don't quote me on this" Needs to be in quotes - Works well with strings			
(c) Michele F	In C++ Michele Rousseau Basic Output 7			


```
Setw() – right and left
  You can change the justification within the setw() field using the left and
  right operators.
  Once these are set - they remain in effect for all succeeding output.
 cout << left;</li>

 Changes the justification to left justified

 cout << right;</li>
 Changes it back to the default
EXAMPLE
 cout << setw(10) << left << "Steve" << 32 ;
 The next output will be on the 11<sup>th</sup> column

 10 spaces -

 Steve
 These 5 columns are padded with spaces
 Order doesn't
 matter
  cout << right << setw(10) << "Steve" << 32;
 The next output will be on the 11th column
 10 spaces → Steve32
 These 5 columns are padded with spaces
```


How can we format cout/cin pairs?

Example:

Enter your name: Bill Ding

Balance Due: 32.5

(c) Michele Rousseau

Basic Output

11

Formatting floating point values Decimals can be formatted to your specific needs

#include <iomanip>

- → you need this for the next 3 manipulators
- o fixed
- o setprecision(n)
- showpoint

c) Michele Rousseau

Basic Output

12

```
Manipulators → Fixed

• Displays in fixed decimal format

• In other words → sets the # of decimal places that will display

• Use with setprecision to set the # of places

• Default set precision is 6

• Eg.

cout << fixed;

• Need to use cout.unsetf(ios::fixed); to turn it off

(c) Michele Rousseau Basic Output 13
```

```
Fixed Example
 double val1;
 double val2;
 double val3;
 val1 = 423.353607;
 val2 = 3.1455929;
 It rounds
 default precision is
 val3 = 5;
 set to 6
 OUTPUT
 cout << setw(12) << val1 << endl;
 423.354
 cout << setw(12) << val2 << endl;
 3.14559
 cout << setw(12) << val3 << endl << endl;</pre>
 5
 cout << fixed;</pre>
 cout << setw(12) << val1 << endl;
 423.353607
 cout << setw(12) << val2 << endl
 3.145593
 cout << setw(12) << val3 << endl;
 5.000000
 With fixed it forces Os to the current precision
 🔒 Note there are 6 Os
Michele Rousseau
```

Manipulators → Set precision

setprecision(n)

- Controls the # of significant digits displayed to n digits
 Before and after the decimal
- Used with >> fixed
 It displays the # of significant digits to the right of the decimal
- Default precision is 6 digits
- If there are more digits to the right of the decimal is greater than the n digits specified in setprecision(n)
 The output will be rounded
- If there are more digits to the left of the decimal than the output will be displayed in exponential notation

(c) Michele Rousseau Basic Output 15

```
Setprecision Example
val1 = 423.353607;
 default precision i
 Without fixed it sets the
val2 = 3.1455929;
 precision w.r.t all digits
val3 = 5;
 OUTPUT
cout << setw(9) << val1 << endl;
 423.354
cout << setw(9) << val2 << endl;
 3.14559
cout << setw(9) << val3 << endl << endl;
 5
cout << setprecision(2);</pre>
cout << setw(9) << val1 << endl;
 4.2e+002
cout << setw(9) << val2 << endl;
 3.1
cout << setw(9) << val3 << endl << endl;
 5
cout << fixed;
cout << setw(9) << val1 << endl;
 423.35
cout << setw(9) << val2 << endl;
 3.15
cout << setw(9) << val3 << endl;
 5.00
 With fixed it sets the # of decimal places
 is EQUAL to the precision – NOTE how the decimal points line up
```

Manipulators → Showpoint • Showpoint • Only effects values if the decimal part is 0 • It forces the 0s such that the total number of digits is equal to the precision • use with setprecision(n) to specify the # of forced digits Don't need this with fixed - why?

```
Showpoint Example
val1 = 423.353607;
 Showpoint forces the
 Os to the right of the decimal so # of digits
val2 = 3.1455929;
 displayed is = to the precision
val3 = 5;
 OUTPUT
cout << showpoint;</pre>
cout << setw(9) << val1 << endl;
 423.354
cout << setw(9) << val2 << endl;
 3.14559
 5.000004
cout << setw(9) << val3 << endl << endl;
cout << setprecision(2);</pre>
 4.2e+002
cout << setw(9) << val1 << endl;
cout << setw(9) << val2 << endl;
 3.1
cout << setw(9) << val3 << endl;
 5.0
 Set precision is w.r.t the # of digits
```

```
Exercise 1
#include <iomanip>
double num1;
double num2;
double num3;
num1 = 1233.2141112;
num2 = 2.09299;
 What will the output be?
num3 = 34;
cout << setw(15) << num1 << setw(15) << num2 << setw(15) << num3 << endl;
cout << showpoint;</pre>
cout << setw(15) << num1 << setw(15) << num2 << setw(15) << num3 << endl;
cout << setprecision(3);</pre>
cout << setw(15) << num1 << setw(15) << num2 << setw(15) << num3 << endl;</pre>
cout << fixed;
cout << setw(15) << num1 << setw(15) << num2 << setw(15) << num3 << endl;
 Basic Output
```

```
#include <iomanip>
double num1;
double num2;
double num3;

num1 = 1233.2141112;
num2 = 2.09299;
num3 = 34;

Cout << setprecision(3);
cout << setw(15) << num1 << setw(15) << num2 << setw(15) << num3 << endl;
cout << fixed;
cout << setw(15) << num1 << setw(15) << num2 << setw(15) << num3 << endl;
cout << setw(15) << num1 << setw(15) << num2 << setw(15) << num3 << endl;
cout << setw(15) << num1 << setw(15) << num2 << setw(15) << num3 << endl;
cout << setw(15) << num1 << setw(15) << num2 << setw(15) << num3 << endl;
cout << setw(15) << num1 << setw(15) << num2 << setw(15) << num3 << endl;
double Rousseau

Basic Output
```

```
#include <iomanip>
double num1;
double num2;
double num3;

num1 = 1233.2141112
num2 = 2.09299
num3 = 34;

cout << fixed;
cout << setw(15) << num1 << setw(15) << num2 << setw(15) << num3 << endl;
cout << setw(15) << num1 << setw(15) << num2 << setw(15) << num3 << endl;
cout << setw(15) << num1 << setw(15) << num2 << setw(15) << num3 << endl;
cout << setw(15) << num1 << setw(15) << num2 << setw(15) << num3 << endl;
cout << setprecision(3);
cout << setw(15) << num1 << setw(15) << num2 << setw(15) << num3 << endl;
endl;

(c) Michele Rousseau Basic Output 21
```