

Complementos de Programação de Computadores — Aula 5b Input e Output com Streams

Mestrado Integrado em Electrónica Industrial e Computadores

Luís Paulo Reis

lpreis@dsi.uminho.pt

Professor Associado do Departamento de Sistemas de Informação, Escola de Engenharia, Universidade do Minho, Portugal

(Slides Baseados em P.Deitel e H.Deitel 2010)

Programação - MIEEIC | Luis Paulo Reis | Universidade do Minho - Escola de Engenharia | 1

Outline (I)

- 21.1 Introduction
- 21.2 Streams
- 21.3 Stream Output
 - 21.3.1 Stream-Insertion Operator
 - 21.3.2 Cascading Stream-Insertion/Extraction Operators
 - 21.3.3 Output of char* Variables
 - 21.3.4 Character Output with Member Function put; Cascading puts
- 21.4 Stream Input
 - 21.4.1 Stream-Extraction Operator
 - 21.4.2 get and getline Member Functions
 - 21.4.3 istream Member Functions peek, putback and ignore
 - 21.4.4 Type-Safe I/O
- 21.5 Unformatted I/O with read, gcount and write

Outline (II)

• 21.6 Stream Manipulators

- 21.6.1 Integral Stream Base: dec, oct, hex and setbase
- 21.6.2 Floating-Point Precision (precision, setprecision)
- 21.6.3 Field Width (setw, width)
- 21.6.4 User-Defined Manipulators

21.7 Stream Format States

- 21.7.1 Format State Flags
- 21.7.2 Trailing Zeros and Decimal Points (ios::showpoint)
- 21.7.3 Justification(ios::left, ios::right, ios::internal)
- 21.7.4 Padding (fill, setfill)
- 21.7.5 Integral Stream Base (ios::dec, ios::oct, ios::hex, ios::showbase)
- 21.7.6 Floating-Point Numbers; Scientific Notation (ios::scientific, ios::fixed)
- 21.7.7 Uppercase/Lowercase Control (ios::uppercase)
- 21.7.8 Setting and Resetting the Format Flags (flags, setiosflags, resetiosflags)
- 21.8 Stream Error States
- 21.9 Tying an Output Stream to an Input Stream

Programação - MIEEIC | Luis Paulo Reis | Universidade do Minho - Escola de Engenharia | 3

Objectives

- To understand how to use C++ object-oriented stream input/output
- To be able to format inputs and outputs
- To understand the stream I/O class hierarchy
- To understand how to input/output objects of user-defined types
- To be able to create user-defined stream manipulators
- To be able to determine the success or failure of input/output operations
- To be able to tie output streams to input streams

21.1 Introduction

Many C++ I/O features are object-oriented

Use references, function overloading and operator overloading

C++ uses type safe I/O

 Each I/O operation is automatically performed in a manner sensitive to the data type

Extensibility

 Users may specify I/O of user-defined types as well as standard types

Programação - MIEEIC | Luis Paulo Reis | Universidade do Minho - Escola de Engenharia | 5

21.2 Streams

• Stream: A transfer of information in the form of a sequence of bytes

I/O Operations:

- Input: A stream that flows from an input device (i.e.: keyboard, disk drive, network connection) to main memory
- Output: A stream that flows from main memory to an output device (i.e.: screen, printer, disk drive, network connection)

I/O operations are a bottleneck

 The time for a stream to flow is many times larger than the time it takes the CPU to process the data in the stream

Low-level I/O

- Unformatted, Individual byte unit of interest
- High speed, high volume, but inconvenient for people

High-level I/O

- Formatted, Bytes grouped into meaningful units: integers, characters, etc.
- Good for all I/O except high-volume file processing

21.2 Stream Input/Output Classes and Objects

- iostream library:
 - <iostream.h>: Contains cin, cout, cerr and clog objects
 - <iomanip.h>: Contains parameterized stream manipulators
- ios: istream and ostream inherit from ios
 - iostream inherits from istream and ostream.
- << (left-shift operator)
 - Overloaded as stream insertion operator
- >> (right-shift operator)
 - Overloaded as stream extraction operator
 - Both operators used with cin, cout, cerr, clog, and with user-defined stream objects

Programação - MIEEIC | Luis Paulo Reis | Universidade do Minho - Escola de Engenharia | 7

21.2 Stream Input/Output Classes and Objects

- istream: input streams
 - cin >> grade;
 - **cin** knows what type of data is to be assigned to **grade** (based on the type of **grade**)
- ostream: output streams
 - cout << grade;</pre>
 - cerr << errorMessage;
 immediately</pre>
 - clog << errorMessage; soon as output buffer is full or flushed
- cout knows the type of data to output
- Unbuffered prints errorMessage
- Buffered prints errorMessage as

21.3 Stream Output

- ostream: performs formatted and unformatted output
 - Uses put for characters and write for unformatted output
 - Output of integers in decimal, octal and hexadecimal
 - Varying precision for floating points
 - Formatted text outputs

Stream-Insertion Operator

- << is overloaded to output built-in types
 - Can also be used to output user-defined types
 - cout << '\n';</pre>
 - Prints newline character
 - cout << endl:</pre>
 - end1 is a stream manipulator that issues a newline character and flushes the output buffer
 - cout << flush:</pre>
 - flush flushes the output buffer

Programação - MIEEIC | Luis Paulo Reis | Universidade do Minho - Escola de Engenharia | 9

```
1 // Fig. 21.3: fig21_03.cpp
2 // Outputting a string using stream insertion.
3 #include <iostream>
4
5 using std::cout;
6
7 int main()
8 {
9 cout << "Welcome to C++!\n";
10
11 return 0;
12 } // end function main
Welcome to C++!</pre>
```

fig21 03.cpp

Program Output

```
1 // Fig. 21.5: fig21_05.cpp
2 // Using the endl stream manipulator.
 #include <iostream>
 fig21_05.cpp
 using std::cout;
 using std::endl;
 int main()
9 {
10
 cout << "Welcome to ";</pre>
11
 cout << "C++!";
 cout << endl; // end line stream manipulator</pre>
12
13
14
 return 0;
15 } // end function main
 Program Output
Welcome to C++!
```

※ ○

Programação - MIEEIC | Luis Paulo Reis | Universidade do Minho - Escola de Engenharia | 11

```
1 // Fig. 21.6: fig21_06.cpp
2 // Outputting expression values.
3 #include <iostream>
 fig21_06.cpp
 using std::cout;
  using std::endl;
6
8
 int main()
9 {
 cout << "47 plus 53 is ";
10
11
 // parentheses not needed; used for clarity
12
 cout << ( 47 + 53 ); // expression
13
14
 cout << endl;</pre>
15
16
 return 0:
17 } // end function main
 Program Output
47 plus 53 is 100
```


21.3.2 Cascading Stream-Insertion/Extraction Operators

 <<: Associates from left to right, and returns a reference to its left-operand object (i.e. cout).

```
- This enables cascading:
 cout << "How" << " are" << " you?";

Make sure to use parenthesis:
 cout << "1 + 2 = " << (1 + 2);
 NOT
 cout << "1 + 2 = " << 1 + 2;</pre>
```


Programação - MIEEIC | Luis Paulo Reis | Universidade do Minho - Escola de Engenharia | 13

21.3.3 Output of char * Variables

- << will output a variable of type char * as a string</p>
- To output the address of the first character of that string, cast the variable as type void *

Programação - MIEEIC | Luis Paulo Reis | Universidade do Minho - Escola de Engenharia | 15

```
1 // Fig. 21.8: fig21_08.cpp
2 // Printing the address stored in a char* variable
3 #include <iostream>
5 using std::cout;
 using std::endl;
8 int main()
9 {
 const char *string = "test";
10
11
12
 cout << "Value of string is: " << string</pre>
 << "\nValue of static_cast< void * >( string ) is: "
13
 << static_cast< void * >( string ) << endl;
15
 return 0;
16 } // end function main
Value of string is: test
Value of static_cast< void *>( string ) is: 0046C070
```

fig21_08.cpp

Program Output

21.3.4 Character Output with Member Function put; Cascading puts

put member function

- Outputs one character to specified stream cout.put('A');
- Returns a reference to the object that called it, so may be cascaded

```
cout.put( 'A' ).put( '\n' );
```

- May be called with an ASCII-valued expression cout.put(65);
 - Outputs A

Programação - MIEEIC | Luis Paulo Reis | Universidade do Minho - Escola de Engenharia | 17

21.4 Stream Input

• >> (stream-extraction)

- Used to perform stream input
- Normally ignores whitespaces (spaces, tabs, newlines)
- Returns zero (false) when EOF is encountered, otherwise returns reference to the object from which it was invoked (i.e. cin)

>> controls the state bits of the stream

- failbit set if wrong type of data input
- badbit set if the operation fails

21.4.1 Stream-Extraction Operator

- >> and << have relatively high precedence
 - Conditional and arithmetic expressions must be contained in parentheses
- Popular way to perform loops

```
while (cin >> grade)
```

 Extraction returns 0 (false) when EOF encountered, and loop ends

Programação - MIEEIC | Luis Paulo Reis | Universidade do Minho - Escola de Engenharia | 19

```
1 // Fig. 21.9: fig21_09.cpp
2 // Calculating the sum of two integers input from the keyboard
3 // with cin and the stream-extraction operator.
  #include <iostream>
 using std::cout;
7 using std::cin;
 using std::endl;
10 int main()
11 {
 int x, y;
12
13
 cout << "Enter two integers: ";</pre>
14
15
 cin >> x >> y;
 cout << "Sum of " << x << " and " << y << " is: "</pre>
16
17
 << ( x + y ) << endl;
18
 return 0;
19
20 } // end function main
Enter two integers: 30 92
Sum of 30 and 92 is: 122
```

fig21_09.cpp

Program Output

```
1 // Fig. 21.10: fig21_10.cpp
2 // Avoiding a precedence problem between the stream-insertion
3 // operator and the conditional operator.
4 // Need parentheses around the conditional expression.
 fig21_10.cpp
5 #include <iostream>
7
  using std::cout;
 using std::cin;
9 using std::endl;
10
11 int main()
12 {
13
 int x, y;
14
 cout << "Enter two integers: ";</pre>
15
16
 cin >> x >> y;
 cout << x << ( x == y ? " is" : " is not" )</pre>
17
18
 << " equal to " << y << endl;
19
20
 return 0;
21 } // end function main
 Program Output
Enter two integers: 7 5
7 is not equal to 5
Enter two integers: 8 8
8 is equal to 8
```

※ 〇

Programação - MIEEIC | Luis Paulo Reis | Universidade do Minho - Escola de Engenharia | 21

```
1 // Fig. 21.11: fig21_11.cpp
2 // Stream-extraction operator returning false on end-of-file.
3 #include <iostream>
 fig21_11.cpp
5 using std::cout;
6 using std::cin;
7 using std::endl;
9 int main()
10 {
11
 int grade, highestGrade = -1;
12
13
 cout << "Enter grade (enter end-of-file to end): ";</pre>
14
 while ( cin >> grade ) {
 if ( grade > highestGrade )
15
16
 highestGrade = grade;
17
 cout << "Enter grade (enter end-of-file to end): ";</pre>
18
19
 } // end while
20
 Program Output
21
 cout << "\n\nHighest grade is: " << highestGrade << endl;</pre>
 return 0;
 Enter grade (enter end-of-file to end): 67
22
 Enter grade (enter end-of-file to end): 87
23 } // end function main
 Enter grade (enter end-of-file to end): 73
 Enter grade (enter end-of-file to end): 95
 Enter grade (enter end-of-file to end): 34
 Enter grade (enter end-of-file to end): 99
 Enter grade (enter end-of-file to end): ^Z
 Highest grade is: 99
 Programação - MILLIC | Luis Paulo Reis | Universidade do Minho - Escola de Engenharia | LL
```


21.4.2 get and getline Member Functions

- cin.eof(): returns true if end-of-file has occurred on cin
- cin.get(): inputs a character from stream (even white spaces) and returns it
- cin.get(c): inputs a character from stream and stores it in c

Programação - MIEEIC | Luis Paulo Reis | Universidade do Minho - Escola de Engenharia | 23

```
1 // Fig. 21.12: fig21_12.cpp
2 // Using member functions get, put and eof.
3 #include <iostream>
 fig21_12.cpp
5 using std::cout;
6 using std::cin;
  using std::endl;
9 int main()
10 [
 char c;
11
12
 cout << "Before input, cin.eof() is " << cin.eof()</pre>
13
14
 << "\nEnter a sentence followed by end-of-file:\n";</pre>
15
 while ( ( c = cin.get() ) != EOF )
16
17
 cout.put( c );
18
 cout << "\nEOF in this system is: " << c;</pre>
19
 cout << "\nAfter input, cin.eof() is " << cin.eof() << endl;</pre>
 Program Output
20
21
 return 0;
 Before input, cin.eof() is 0
22 } // end function main
 Enter a sentence followed by end-of-file:
 Testing the get and put member functions
 Testing the get and put member functions
 EOF in this system is: -1
```

After input cin.eof() is 1

21.4.2 get and getline Member Functions

cin.get(array, size):

- Accepts 3 arguments: array of characters, the size limit, and a delimiter (default of '\n').
- Uses the array as a buffer
- When the delimiter is encountered, it remains in the input stream
- Null character is inserted in the array
- Unless delimiter flushed from stream, it will stay there

cin.getline(array, size)

- Operates like cin.get(buffer, size) but it discards the delimiter from the stream and does not store it in array
- Null character inserted into array

Programação - MIEEIC | Luis Paulo Reis | Universidade do Minho - Escola de Engenharia | 25

Programação - MIEEIC | Luis Paulo Reis | Universidade do Minho - Escola de Engenharia | 26

```
// Fig. 21.13: fig21_13.cpp
2 // Contrasting input of a string with cin and cin.get.
3 #include <iostream>
 fig21_13.cpp
5 using std::cout;
6 using std::cin;
  using std::endl;
9 int main()
10 [
 const int SIZE = 80;
11
 char buffer1[ SIZE ], buffer2[ SIZE ];
12
13
14
 cout << "Enter a sentence:\n";</pre>
15
 cin >> buffer1;
 cout << "\nThe string read with cin was:\n"</pre>
16
17
 << buffer1 << "\n\n";
18
 cin.get( buffer2, SIZE );
19
 Program Output
20
 cout << "The string read with cin.get was:\n"</pre>
 << buffer2 << end1;
21
 Enter a sentence:
 Contrasting string input with cin and cin.get
22
23
 return 0;
 The string read with cin was:
24 } // end function main
 Contrasting
 The string read with cin.get was:
 string input with cin and cin.get
```

```
// Fig. 21.14: fig21_14.cpp
 // Character input with member function getline.
  #include <iostream>
 fig21_14.cpp
5 using std::cout;
 using std::cin;
  using std::endl;
9 int main()
10
 const SIZE = 80;
11
12
 char buffer[ SIZE ];
13
 cout << "Enter a sentence:\n";</pre>
14
 cin.getline( buffer, SIZE );
15
16
 cout << "\nThe sentence entered is:\n" << buffer << endl;</pre>
17
 return 0;
19 } // end function main
 Program Output
Enter a sentence:
Using the getline member function
The sentence entered is:
Using the getline member function
```


Programação - MIEEIC | Luis Paulo Reis | Universidade do Minho - Escola de Engenharia | 27

21.4.3 istream Member Functions peek, putback and ignore

ignore member function

- Skips over a designated number of characters (default of one)
- Terminates upon encountering a designated delimiter (default is EOF, skips to the end of the file)

putback member function

Places the previous character obtained by get back in to the stream

peek

Returns the next character from the stream without removing it

21.4.4 Type-Safe I/O

<< and >> operators

- Overloaded to accept data of different types
- When unexpected data encountered, error flags set
- Program stays in control

Programação - MIEEIC | Luis Paulo Reis | Universidade do Minho - Escola de Engenharia | 29

21.5 Unformatted I/O with read, gcount and write

read and write member functions

- Unformatted I/O
- Input/output raw bytes to or from a character array in memory
- Since the data is unformatted, the functions will not terminate at a newline character for example
 - Instead, like getline, they continue to process a designated number of characters
- If fewer than the designated number of characters are read, then the failbit is set

• gcount:

Returns the total number of characters read in the last input operation


```
// Fig. 21.15: fig21_15.cpp
 // Unformatted I/O with read, gcount and write.
3 #include <iostream>
 fig21_15.cpp
5 using std::cout;
6 using std::cin;
7 using std::endl;
9 int main()
10
 const int SIZE = 80;
11
12
 char buffer[ SIZE ];
13
 cout << "Enter a sentence:\n";</pre>
14
15
 cin.read( buffer, 20 );
 cout << "\nThe sentence entered was:\n";</pre>
16
17
 cout.write( buffer, cin.gcount() );
18
 cout << endl;</pre>
19
 return 0;
20 } // end function main
 Program Output
Enter a sentence:
Using the read, write and gcount member functions
The sentence entered was:
Using the read, writ
```


Programação - MIEEIC | Luis Paulo Reis | Universidade do Minho - Escola de Engenharia | 31

21.6 Stream Manipulators

• Stream manipulator capabilities

- Setting field widths
- Setting precisions
- Setting and unsetting format flags
- Setting the fill character in fields
- Flushing streams
- Inserting a newline in the output stream and flushing the stream
- Inserting a null character in the output stream and skipping whitespace in the input stream

21.6.1 Integral Stream Base: dec, oct, hex and setbase

oct, hex or dec:

Change base of which integers are interpreted from the stream.

```
Example:
int n = 15;
  cout << hex << n;
 Prints "F"</pre>
```

setbase:

- Changes base of integer output
- Load <iomanip>
- Accepts an integer argument (10, 8, or 16)
 cout << setbase(16) << n;</pre>
- Parameterized stream manipulator takes an argument

Programação - MIEEIC | Luis Paulo Reis | Universidade do Minho - Escola de Engenharia | 33

```
// Fig. 21.16: fig21_16.cpp
2 // Using hex, oct, dec and setbase stream manipulators.
3 #include <iostream>
 using std::cout;
6 using std::cin;
  using std::endl;
9
  #include <iomanip>
10
11 using std::hex;
12 using std::dec;
13 using std::oct;
14 using std::setbase;
15
16 int main()
17 [
18
 int n;
19
 cout << "Enter a decimal number: ";</pre>
20
21
 cin >> n;
22
```

fig21_16.cpp (Part 1 of 2)

```
23
 cout << n << " in hexadecimal is: "</pre>
 << hex << n << '\n'
 << dec << n << " in octal is: "
25
 << oct << n << '\n'
26
 fig21_16.cpp
 << setbase( 10 ) << n << " in decimal is: "
27
 (Part 2 of 2)
28
 << n << endl;
29
30
 return 0;
31 } // end function main
Enter a decimal number: 20
 Program Output
20 in hexadecimal is: 14
20 in octal is: 24
20 in decimal is: 20
```


Programação - MIEEIC | Luis Paulo Reis | Universidade do Minho - Escola de Engenharia | 35

21.6.2 Floating-Point Precision (precision, setprecision)

precision

- Member function
- Sets number of digits to the right of decimal point cout.precision(2);
- cout.precision() returns current precision setting

• setprecision

- Parameterized stream manipulator
- Like all parameterized stream manipulators, <iomanip> required
- Specify precision:
 cout << setprecision(2) << x;</pre>
- For both methods, changes last until a different value is set

```
// Fig. 21.17: fig21_17.cpp
 // Controlling precision of floating-point values
  #include <iostream>
5
 using std::cout;
6
  using std::cin;
  using std::endl;
9
  #include <iomanip>
10
11 using std::ios;
12 using std::setiosflags;
13 using std::setprecision;
14
15
  #include <cmath>
16
17 int main()
18 {
19
 double root2 = sqrt( 2.0 );
20
 int places;
21
 cout << setiosflags( ios::fixed )</pre>
22
 << "Square root of 2 with precisions 0-9.\n"</pre>
23
24
 << "Precision set by the "
25
 << "precision member function:" << endl;</pre>
26
```

fig21_17.cpp (Part 1 of 2)

※ 〇

Programação - MIEEIC | Luis Paulo Reis | Universidade do Minho - Escola de Engenharia | 37

```
for ( places = 0; places <= 9; places++ ) {</pre>
27
 cout.precision( places );
28
29
 cout << root2 << '\n';</pre>
30
 } // end for
31
32
 cout << "\nPrecision set by the "</pre>
33
 << "setprecision manipulator:\n";</pre>
34
35
 for ( places = 0; places <= 9; places++ )</pre>
 cout << setprecision( places ) << root2 << '\n';</pre>
36
37
38
 return 0;
39 } // end function main
```

fig21_17.cpp (Part 2 of 2)

```
Square root of 2 with precisions 0-9.
Precision set by the precision member function:
1.4
1.41
1.414
1.4142
1.41421
1.414214
1.4142136
1.41421356
1.414213562
Precision set by the setprecision manipulator:
1.4
1.41
1.414
1.4142
1.41421
1.414214
1.4142136
1.41421356
1.414213562
```

Program Output

Programação - MIEEIC | Luis Paulo Reis | Universidade do Minho - Escola de Engenharia | 39

21.6.3 Field Width(setw, width)

ios width member function

- Sets field width (number of character positions a value should be output or number of characters that should be input)
- Returns previous width
- If values processed are smaller than width, fill characters inserted as padding
- Values are not truncated full number printed
- cin.width(5);

• setw stream manipulator

cin >> setw(5) >> string;

 Remember to reserve one space for the null character

```
// fig21_18.cpp
 // Demonstrating the width member function
  #include <iostream>
5 using std::cout;
6 using std::cin;
  using std::endl;
9
 int main()
10 {
 int w = 4;
11
 char string[ 10 ];
12
13
 cout << "Enter a sentence:\n";</pre>
14
15
 cin.width( 5 );
16
17
 while ( cin >> string ) {
 cout.width( w++ );
18
19
 cout << string << endl;</pre>
20
 cin.width( 5 );
21
 } // end while
22
23
 return 0;
24 } // end function main
```

fig21_18.cpp

Programação - MIEEIC | Luis Paulo Reis | Universidade do Minho - Escola de Engenharia | 41

```
Enter a sentence:
This is a test of the width member function
This
is
a
test
of
the
widt
h
memb
er
```

func tion **Program Output**

21.6.4 User-Defined Manipulators

- We can create our own stream manipulators
 - bell
 - ret (carriage return)
 - tab
 - endLine
- Parameterized stream manipulators
 - Consult installation manuals

Programação - MIEEIC | Luis Paulo Reis | Universidade do Minho - Escola de Engenharia | 43

```
// Fig. 21.19: fig21_19.cpp
 // Creating and testing user-defined, nonparameterized
 // stream manipulators.
  #include <iostream>
  using std::ostream;
  using std::cout;
  using std::flush;
10 // bell manipulator (using escape sequence \a)
  ostream& bell( ostream& output ) { return output << '\a'; }</pre>
11
13 // ret manipulator (using escape sequence \r)
14 ostream& ret( ostream& output ) { return output << '\r'; }
15
16 // tab manipulator (using escape sequence \t)
 ostream& tab( ostream& output ) { return output << '\t'; }</pre>
18
19 // endLine manipulator (using escape sequence \n
20 // and the flush member function)
21 ostream& endLine( ostream& output )
22 {
 return output << '\n' << flush;</pre>
23
24 } // end function endLine
```

fig21_19.cpp (Part 1 of 2)

```
26 int main()
27 [
 cout << "Testing the tab manipulator:" << endLine</pre>
28
 << 'a' << tab << 'b' << tab << 'c' << endLine
29
 fig21_19.cpp
 << "Testing the ret and bell manipulators:"</pre>
30
 (Part 2 of 2)
31
 << endLine << "....";
32
 cout << bell;</pre>
 cout << ret << "----" << endLine;</pre>
33
 return 0;
35 } // end function main
 Program Output
Testing the tab manipulator:
 b
Testing the ret and bell manipulators:
```


21.7 Stream Format States

Format flags

- Specify formatting to be performed during stream I/O operations

setf, unsetf and flags

Member functions that control the flag settings

Format State Flags

- Defined as an enumeration in class ios
- Can be controlled by member functions
- flags specifies a value representing the settings of all the flags
 - Returns long value containing prior options
- setf one argument, "ors" flags with existing flags
- unsetf unsets flags
- setiosflags parameterized stream manipulator used to set flags
- resetiosflags parameterized stream manipulator, has same functions as unsetf
- Flags can be combined using bitwise OR (|)

21.7.1 Format State Flags

Format state flag	Description
ios::skipws	Skip whitespace characters on an input stream.
ios::left	Left-justify output in a field. Padding characters appear to the right if necessary.
ios::right	Right-justify output in a field. Padding characters appear to the left if necessary.
ios::internal	Indicate that a number's sign should be left-justified in a field and a number's magnitude should be right-justified in that same field (i.e., padding characters appear between the sign and the number).
ios::dec	Specify that integers should be treated as decimal (base 10) values.
ios::oct	Specify that integers should be treated as octal (base 8) values.
ios::hex	Specify that integers should be treated as hexadecimal (base 16) values.
ios::showbase	Specify that the base of a number is to be output ahead of the number (a leading 0 for octals; a leading 0x or 0x for hexadecimals).
ios::showpoint	Specify that floating-point numbers should be output with a decimal point. This is normally used with ios::fixed to guarantee a certain number of digits to the right of the decimal point.
ios::uppercase	Specify that uppercase letters (i.e., X and A through F) should be used in the hexadecimal integer and that uppercase E should be used when representing a floating-point value in scientific notation.
ios::showpos	Specify that positive and negative numbers should be preceded by a + or - sign, respectively.
ios::scientific	Specify output of a floating-point value in scientific notation.
ios::fixed	Specify output of a floating-point value in fixed-point notation with a specific number of digits to the right of the decimal point.

Programação - MIEEIC | Luis Paulo Reis | Universidade do Minho - Escola de Engenharia | 47

21.7.2 Trailing Zeros and Decimal Points (ios::showpoint)

ios::showpoint

 Forces a float with an integer value to be printed with its decimal point and trailing zeros

```
cout.setf(ios::showpoint)
cout << 79;
79 will print as 79.00000</pre>
```

Number of zeros determined by precision settings


```
1 // Fig. 21.21: fig21_21.cpp
2 // Controlling the printing of trailing zeros and decimal
  // points for floating-point values.
 #include <iostream>
  using std::cout;
  using std::endl;
7
9
 #include <iomanip>
10
11 using std::ios;
12
13 #include <cmath>
14
15
 int main()
16 {
 cout << "Before setting the ios::showpoint flag\n"</pre>
17
 << "9.9900 prints as: " << 9.9900</pre>
18
 << "\n9.9000 prints as: " << 9.9000</pre>
19
 << "\n9.0000 prints as: " << 9.0000</pre>
20
21
 << "\n\nAfter setting the ios::showpoint flag\n";</pre>
 cout.setf( ios::showpoint );
22
23
 cout << "9.9900 prints as: " << 9.9900
 << "\n9.9000 prints as: " << 9.9000</pre>
24
25
 << "\n9.0000 prints as: " << 9.0000 << endl;</pre>
26
 return 0;
27 } // end function main
```

fig21_21.cpp

※ 〇

Programação - MIEEIC | Luis Paulo Reis | Universidade do Minho - Escola de Engenharia | 49

```
Before setting the ios::showpoint flag
9.9900 prints as: 9.99
9.9000 prints as: 9.9
9.0000 prints as: 9

After setting the ios::showpoint flag
9.9900 prints as: 9.99000
9.9000 prints as: 9.90000
9.0000 prints as: 9.00000
```

Program Output

21.7.3 Justification (ios::left, ios::right, ios::internal)

- ios::left Fields to left-justified with padding characters to the right
- ios::right Default setting Fields right-justified with padding characters to the left
- Character used for padding (Default character is space)set by
 - fill member function
 - setfill parameterized stream manipulator

internal flag

- Number's sign left-justified, Number's magnitude right-justified
- Intervening spaces padded with the fill character

• static data member ios::adjustfield

- Contains left, right and internal flags
- ios::adjustfield must be the second argument to setf when setting the left, right or internal justification flags

```
cout.setf( ios::left, ios::adjustfield);
```

※ 〇

Programação - MIEEIC | Luis Paulo Reis | Universidade do Minho - Escola de Engenharia | 51

```
// Fig. 21.22: fig21_22.cpp
 // Left-justification and right-justification.
  #include <iostream>
 using std::cout;
  using std::endl;
8
  #include <iomanip>
10 using std::ios;
11 using std::setw;
12 using std::setiosflags;
  using std::resetiosflags;
14
15 int main()
16 {
17
 int x = 12345;
18
 cout << "Default is right justified:\n"</pre>
19
20
 << setw(10) << x << "\n\nusing member functions"
 << "\nUse setf to set ios::left:\n" << setw(10);</pre>
21
22
```

fig21_22.cpp (Part 1 of 2)

```
cout.setf( ios::left, ios::adjustfield );
23
24
 cout << x << "\nUse unsetf to restore default:\n";</pre>
 cout.unsetf( ios::left );
25
 cout << setw( 10 ) << x</pre>
26
 fig21_22.cpp
 "\n\nusing parameterized stream manipulators"
27
 (Part 2 of 2)
28
 << "\nUse setiosflags to set ios::left:\n"</pre>
 << setw( 10 ) << setiosflags( ios::left ) << x</pre>
29
 << "\nUse resetiosflags to restore default:\n"</pre>
30
 << setw( 10 ) << resetiosflags( ios::left )</pre>
31
32
 << x << end1;
 return 0;
33
34 } // end function main
 Program Output
Default is right justified:
 12345
USING MEMBER FUNCTIONS
Use setf to set ios::left:
12345
Use unsetf to restore default:
 12345
USING PARAMETERIZED STREAM MANIPULATORS
Use setiosflags to set ios::left:
12345
Use resetiosflags to restore default:
 12345
```

※ 〇

Programação - MIEEIC | Luis Paulo Reis | Universidade do Minho - Escola de Engenharia | 53

```
1 // Fig. 21.23: fig21_23.cpp
2 // Printing an integer with internal spacing and
3 // forcing the plus sign.
  #include <iostream>
 fig21_23.cpp
6 using std::cout;
  using std::endl;
9 #include <iomanip>
10
11 using std::ios;
12 using std::setiosflags;
13
  using std::setw;
14
15 int main()
16 {
 cout << setiosflags( ios::internal | ios::showpos )</pre>
17
18
 << setw( 10 ) << 123 << endl;
 return 0;
19
20 } // end function main
 123
```

Program Output

21.7.4 Padding (fill, setfill)

fill member function

- Specifies the fill character
- Space is default
- Returns the prior padding character cout.fill('*');

• setfill manipulator

- Also sets fill character
cout << setfill ('*');</pre>

Programação - MIEEIC | Luis Paulo Reis | Universidade do Minho - Escola de Engenharia | 55

```
1 // Fig. 21.24: fig21_24.cpp
2 // Using the fill member function and the setfill
 // manipulator to change the padding character for
 // fields larger than the values being printed.
 #include <iostream>
  using std::cout;
  using std::endl;
10 #include <iomanip>
12 using std::ios;
13 using std::setw;
14 using std::hex;
15 using std::dec;
16 using std::setfill;
17
18 int main()
19 [
20
 int x = 10000;
21
```

fig21_24.cpp (Part 1 of 2)


```
22
 cout << x << " printed as int right and left justified\n"</pre>
23
 << "and as hex with internal justification.\n"
 << "Using the default pad character (space):\n";</pre>
 cout.setf( ios::showbase );
25
 fig21_24.cpp
26
 cout << setw( 10 ) << x << '\n';
 (Part 1 of 2)
27
 cout.setf( ios::left, ios::adjustfield );
28
 cout << setw( 10 ) << x << '\n';
29
 cout.setf( ios::internal, ios::adjustfield );
 cout << setw( 10 ) << hex << x;
30
31
32
 cout << "\n\nUsing various padding characters:\n";</pre>
33
 cout.setf( ios::right, ios::adjustfield );
 cout.fill( '*' );
34
 cout << setw( 10 ) << dec << x << '\n';</pre>
35
36
 cout.setf( ios::left, ios::adjustfield );
 cout << setw( 10 ) << setfill( '%' ) << x << '\n';</pre>
37
 cout.setf( ios::internal, ios::adjustfield );
 cout << setw( 10 ) << setfill( '^' ) << hex << x << endl;</pre>
39
40
 return 0;
41 } // end function main
10000 printed as int right and left justified
 Program Output
and as hex with internal justification.
Using the default pad character (space):
 10000
10000
 2710
0x
Using various padding characters:
*****10000
10000%%%%%
 nho - Escola de Engenharia | 57
0x^^^2710
```


21.7.5- Integral Stream Base (ios::dec, ios::oct, ios::hex, ios::showbase)

ios::basefield static member

- Used similarly to ios::adjustfield with setf
- Includes the ios::oct, ios::hex and ios::dec flag bits
- Specify that integers are to be treated as octal, hexadecimal and decimal values
- Default is decimal
- Default for stream extractions depends on form inputted
 - Integers starting with 0 are treated as octal
 - Integers starting with 0x or 0x are treated as hexadecimal
- Once a base specified, settings stay until changed

```
// Fig. 21.25: fig21_25.cpp
 // Using the ios::showbase flag
 #include <iostream>
 fig21_25.cpp
5 using std::cout;
  using std::endl;
8
  #include <iomanip>
10 using std::ios;
11 using std::setiosflags;
12 using std::oct;
  using std::hex;
13
14
15 int main()
16
17
 int x = 100;
18
19
 cout << setiosflags( ios::showbase )</pre>
 << "Printing integers preceded by their base:\n"</pre>
20
21
 << x << '\n'
 << oct << x << '\n'
22
23
 << hex << x << end1;
24
 return 0:
25 } // end function main
 Program Output
Printing integers preceded by their base:
0144
0x64
 nho - Escola de Engenharia | 59
```


21.7.6 Floating-Point Numbers; Scientific Notation (ios::scientific, ios::fixed)

- ios::scientific
 - Forces output of a floating point number in scientific notation:
 - 1.946000e+009
- ios::fixed
 - Forces floating point numbers to display a specific number of digits to the right of the decimal (specified with precision)
- static data member ios::floatfield
 - Contains ios::scientific and ios::fixed
 - Used similarly to ios::adjustfield and ios::basefield in setf
 - cout.setf(ios::scientific, ios::floatfield);
 - cout.setf(0, ios::floatfield) restores default format for outputting floating-point numbers

```
1 // Fig. 21.26: fig21_26.cpp
  // Displaying floating-point values in system default,
  // scientific, and fixed formats.
  #include <iostream>
 fig21_26.cpp
  using std::cout;
  using std::endl;
  using std::ios;
10 int main()
11 {
 double x = .001234567, y = 1.946e9;
12
13
 cout << "Displayed in default format:\n"</pre>
14
15
 << x << '\t' << y << '\n';
 cout.setf( ios::scientific, ios::floatfield );
16
17
 cout << "Displayed in scientific format:\n"</pre>
 << x << '\t' << y << '\n';
18
19
 cout.unsetf( ios::scientific );
20
 cout << "Displayed in default format after unsetf:\n"</pre>
 Program Output
21
 << x << '\t' << y << '\n';
 Displayed in default format:
 cout.setf( ios::fixed, ios::floatfield )
22
 0.00123457
 1.946e+009
 cout << "Displayed in fixed format:\n"</pre>
23
 Displayed in scientific format:
24
 << x << '\t' << y << endl;
 1.234567e-003 1.946000e+009
25
 return 0;
 Displayed in default format after unsetf:
26 } // end function main
 0.00123457
 1.946e+009
 Displayed in fixed format:
 Programaçã 0.001235
 1946000000.000000
※ 〇
```


21.7.7 Uppercase/Lowercase Control (ios::uppercase)

ios::uppercase

- Forces uppercase E to be output with scientific notation
 4.32E+010
- Forces uppercase X to be output with hexadecimal numbers, and causes all letters to be uppercase
 75BDE

```
// Fig. 21.27: fig21_27.cpp
 // Using the ios::uppercase flag
  #include <iostream>
 fig21_27.cpp
 using std::cout;
  using std::endl;
  #include <iomanip>
8
10 using std::setiosflags;
11 using std::ios;
12 using std::hex;
13
14 int main()
15 {
 cout << setiosflags( ios::uppercase )</pre>
16
17
 << "Printing uppercase letters in scientific\n"</pre>
 << "notation exponents and hexadecimal values:\n"</pre>
18
 << 4.345e10 << '\n' << hex << 123456789 << endl;
19
20
 return 0:
21 } // end function main
Printing uppercase letters in scientific
 Program Output
notation exponents and hexadecimal values:
4.345E+010
75BCD15
```


Programação - MIEEIC | Luis Paulo Reis | Universidade do Minho - Escola de Engenharia | 63

21.7.8 Setting and Resetting the Format Flags (flags, setiosflags, resetiosflags)

flags member function

- Without argument, returns the current settings of the format flags (as a long)
- With a long argument, sets the format flags as specified:
 - Returns prior settings

setf member function

- Sets the format flags provided in its argument
- Returns the previous flag settings as a long value
- Unset the format using unsetf member function

long previousFlagSettings = cout.setf(ios::showpoint | ios::showpos);

• setf with two long arguments

```
cout.setf( ios::left, ios::adjustfield );
clears the bits of ios::adjustfield then sets ios::left

— This version of setf can be used with

– ios::basefield (ios::dec, ios::oct, ios::hex)

– ios::floatfield (ios::scientific, ios::fixed)

– ios::adjustfield (ios::left, ios::right, ios::internal )
```

• Unsetf - Resets specified flags, Returns previous settings

```
1 // Fig. 21.28: fig21_28.cpp
 // Demonstrating the flags member function.
 #include <iostream>
5 using std::cout;
6 using std::endl;
  using std::ios;
10 int main()
11 [
12
 int i = 1000:
13
 double d = 0.0947628;
14
15
 cout << "The value of the flags variable is: "</pre>
 << cout.flags()</pre>
16
17
 << "\nPrint int and double in original format:\n"</pre>
18
 << i << '\t' << d << "\n\n";
19
 long originalFormat =
20
 cout.flags( ios::oct | ios::scientific );
21
 cout << "The value of the flags variable is: "</pre>
 << cout.flags()
22
23
 << "\nPrint int and double in a new format\n"
 << "specified using the flags member function:\n"</pre>
24
 << i << '\t' << d << "\n\n";
```

fig21_28.cpp (Part 1 of 2)

☆ 〇

Programação - MIEEIC | Luis Paulo Reis | Universidade do Minho - Escola de Engenharia | 65

```
cout.flags( originalFormat );
 cout << "The value of the flags variable is: "</pre>
27
28
 << cout.flags()
 << "\nPrint values in original format again:\n"
29
 << i << '\t' << d << endl;
30
31
 return 0:
32 } // end function main
The value of the flags variable is: 513
Print int and double in original format:
1000
 0.0947628
The value of the flags variable is: 12000
Print int and double in a new format
specified using the flags member function:
 9.476280e-002
1750
The value of the flags variable is: 513
Print values in original format again:
1000
 0.0947628
```

fig21_28.cpp (Part 2 of 2)

Program Output

21.8 Stream Error States

- eofbit Set for an input stream after end-of-file encountered
 - cin.eof() returns true if end-of-file has been encountered on cin
- failbit Set for a stream when a format error occurs
 - cin.fail() returns true if a stream operation has failed
 - Normally possible to recover from these errors
- badbit Set when an error occurs that results in data loss
 - cin.bad() returns true if stream operation failed
 - normally nonrecoverable
- Goodbit Set for a stream if neither eofbit, failbit or badbit are set
 - cin.good() returns true if the bad, fail and eof functions would all return false.
 - I/O operations should only be performed on "good" streams

Programação - MIEEIC | Luis Paulo Reis | Universidade do Minho - Escola de Engenharia | 67

21.8 Stream Error States

- rdstate Returns the state of the stream
 - Stream can be tested with a switch statement that examines all of the state bits
 - Easier to use eof, bad, fail, and good to determine state
- clear Used to restore a stream's state to "good"
 - cin.clear() clears cin and sets goodbit for the stream
 - cin.clear(ios::failbit) actually sets the failbit
 - Might do this when encountering a problem with a user-defined type
- Other operators
 - operator! Returns true if badbit or failbit set
 - operator void* Returns false if badbit or failbit set
 - Useful for file processing

```
1 // Fig. 21.29: fig21_29.cpp
2 // Testing error states.
 #include <iostream>
5 using std::cout;
6 using std::endl;
  using std::cin;
9
 int main()
10
  {
11
 int x;
12
 cout << "Before a bad input operation:"</pre>
 << "\ncin.rdstate(): " << cin.rdstate()</pre>
13
 << "\n cin.eof(): " << cin.eof()</pre>
14
 << "\n cin.fail(): " << cin.fail()</pre>
15
 << "\n
 cin.bad(): " << cin.bad()</pre>
16
17
 << "\n cin.good(): " << cin.good()</pre>
18
 << "\n\nExpects an integer, but enter a character: ";</pre>
19
 cin >> x;
20
21
 cout << "\nAfter a bad input operation:"</pre>
 << "\ncin.rdstate(): " << cin.rdstate()</pre>
22
 << "\n cin.eof(): " << cin.eof()
23
 << "\n cin.fail(): " << cin.fail()</pre>
24
 << "\n cin.bad(): " << cin.bad()
25
 << "\n cin.good(): " << cin.good() << "\n\n";</pre>
26
27
```

fig21_29.cpp (Part 1 of 2)

※ ○

Programação - MIEEIC | Luis Paulo Reis | Universidade do Minho - Escola de Engenharia | 69

```
28
 cin.clear();
29
30
 cout << "After cin.clear()"</pre>
 << "\ncin.fail(): " << cin.fail()</pre>
31
 fig21_29.cpp
 << "\ncin.good(): " << cin.good() << endl;</pre>
32
 (Part 2 of 2)
 return 0;
34 } // end function main
Before a bad input operation:
 Program Output
cin.rdstate(): 0
 cin.eof(): 0
 cin.fail(): 0
 cin.bad(): 0
 cin.good(): 1
Expects an integer, but enter a character: A
After a bad input operation:
cin.rdstate(): 2
 cin.eof(): 0
 cin.fail(): 1
 cin.bad(): 0
 cin.good(): 0
After cin.clear()
cin.fail(): 0
cin.good(): 1
```


21.9 Tying an Output Stream to an Input Stream

tie member function

- Synchronize operation of an istream and an ostream
- Outputs appear before subsequent inputs
- Automatically done for cin and cout
- inputStream.tie(&outputStream);
 - Ties inputStream to outputStream
 - cin.tie(&cout) done automatically
- inputStream.tie(0);
 - Unties inputStream from an output stream

Programação - MIEEIC | Luis Paulo Reis | Universidade do Minho - Escola de Engenharia | 71

Complementos de Programação de Computadores — Aula 5b Input e Output com Streams

Mestrado Integrado em Electrónica Industrial e Computadores

Luís Paulo Reis

lpreis1970@gmail.com / lpreis@dsi.uminho.pt

Professor Associado do Departamento de Sistemas de Informação, Escola de Engenharia, Universidade do Minho, Portugal

(Slides Baseados em P.Deitel e H.Deitel 2010)

