

Learning Objectives

- I/O stream
 - -istream and ostream member functions
- File stream
 - -ifstream and ofstream member functions
 - -access binary files
- String stream
 - istringstream and ostringstream member functions

Hung-Pin(Charles) Wen


UEE1303(1070) L06

I/O Stream

- A stream is a sequence of bytes used in an input or output operation
- C++ provides both low-level and high-level input/output (I/O) capabilities
- Low-level I/O is unformatted
 - bytes are transferred into and out from memory without regard to the type of data
 - -for high-volume, high-speed processing
- High-level I/O is formatted
 - bytes are grouped into meaningful units such as integers, doubles, and class object types

Stream Class

- The istream class
 - -includes a definition of the *extraction* operator >>
- The ostream class
 - -includes a definition of the *insertion* operator <<</p>
- The iostream is short for input and output stream


Hung-Pin(Charles) Wen UEE1303(1070) L06 3 Hung-Pin(Charles) Wen UEE1303(1070) L06 4

Understand cin and cout

- When you include iostream at the top of your program files, you gain access to these functions cin and cout
 - -cin and cout are objects and members
 of the class
 - -can use operators such as << and >>
 - –polymorphism: can generate different machine instructions when placed with different types of variables

Hung-Pin(Charles) Wen

UEE1303(1070) L06

_06

5

Member Functions of istream (1/2)

- In C++, the easiest way to read a character is to use cin with the extraction operator
 - -Extraction operator is an overloaded function named operator>>()
 - cin >> someVariable;
- Besides the overloaded extraction operator, including iostream provides other input functions
 - -most compilers support other istream
 member functions, such as eof(), bad(),
 and good()

Hung-Pin(Charles) Wen

UEE1303(1070) L06

-

Member Functions of istream (2/2)

- As an object, cin contains member functions
 - use those member functions with the dot operator and the function name

istream function	prototype	purpose
get()	<pre>istream& get(char &); int get(); istream& get(char *str, int len, char c='\n');</pre>	extract unformatted data from a stream
<pre>getline()</pre>	<pre>istream& getline(char *str, int len, char c = '\n');</pre>	get a line of data from an input stream
ignore()	<pre>istream& ignore(int length = 1, char c = '\n');</pre>	extract and discard characters

Use get() Function (1/3)

 The get() function takes a character argument and returns a reference to the object that invoked it

-prototype:

```
istream& get(char &);
```

-multiple get() function calls can be chained

```
char first, middle, last;
cin.get(first);
cin.get(middle).get(last); //why?
```

Hung-Pin(Charles) Wen UEE1303(1070) L06 7 Hung-Pin(Charles) Wen UEE1303(1070) L06

Use get() Function (2/3)

- cin.get() can retrieve any character, including letters, numbers, punctuation, and white space such as the character generated by pressing the Enter key
- Most compilers overload get() so that it can also take no argument

```
-Prototype:
```

```
int get();
```

-Example:

```
cout << "Press any key to continue";
c=cin.get(); //c: casted to an integer
```

Hung-Pin(Charles) Wen

UEE1303(1070) L06

q

Use get() Function (3/3)

■ The istream class get() function is overloaded so that it can take two or three arguments

- -allow you to input a string of characters
- 1st argument is a pointer that holds the address of the string (necessary)
- -2nd argument is the number of characters that will be stored (necessary)
- -3rd argument is the character that terminates the entry, often called the *delimiter* character
- See lec6-1.cpp

Hung-Pin(Charles) Wen

UEE1303(1070) L06

10

Use getline() Function

Prototype:

```
istream& getline(char *str,
int len, char c='\n');
```

- The getline() function reads a line of text at the address represented by str
- It reads until it reaches either the length or the character used as the third argument
- See lec6-1.cpp

Use ignore() Function

 using the ignore() function to ignore or skip additional characters left in input stream

- Prototype

- -where length is the maximum number of characters to ignore, and c is the consumed character that stops the ignore() function
- -The delim character itself is also discarded
- -See lec6-1.cpp

Hung-Pin(Charles) Wen UEE1303(1070) L06 11 Hung-Pin(Charles) Wen UEE1303(1070) L06 12

Member Functions of ostream (1/2)

- The concepts you have learned while studying the cin object apply to the cout object as well
- It is a member of the ostream class, which supports member functions and overloaded operators
 - -Example: the operator<<() function</pre>
- Besides member functions, the cout object also has data members, or states

Hung-Pin(Charles) Wen

UEE1303(1070) L06

13

Member Functions of ostream (2/2)

 Other ostream member functions include put(), flush(), eof(), bad(), and these functions shown in table

istream function	prototype	purpose
setf()	<pre>fmtflags setf(fmtflags);</pre>	tasks arguments that set the bits of cout.
unsetf()	<pre>fmtflags unsetf(fmtflags);</pre>	tasks arguments that unset the bits of cout.
<pre>precision()</pre>	<pre>int precision(int);</pre>	set precision
width()	<pre>int width(int);</pre>	set field width

Hung-Pin(Charles) Wen

UEE1303(1070) L06

4.4

setf() and unsetf() Functions (1/3)

- Many of the states of cout are contained in a long integer field
 - –each bit represents some condition of the object
 - –example: bit that represents show positive sign might be turned on
- The arguments that determine the state of the cout object are called format flags or state flags
 - -all begin with ios::

setf() and unsetf() Functions (2/3)

- -ios::left left-justifies output within the field size, which may be set by the width() function
- -ios::right right-justifies output within the
 field size
- -ios::dec formats numbers in decimal (base
 10)
- -ios::showpos inserts + before positive
 numbers
- -ios::showpoint displays the decimal point and six significant digits for all floating-point numbers

Hung-Pin(Charles) Wen UEE1303(1070) L06 15 Hung-Pin(Charles) Wen UEE1303(1070) L06 16

setf() and unsetf() Functions (3/3)

- setf(), a member of ios class, takes arguments that set the bits of cout
 - -cout.setf(ios::showpos); turns on the
 bit that forces the display of + with positive
 numbers

- unsect () deserects the bit(s)

cout.unsetf(ios::showpos);

Hung-Pin(Charles) Wen

UEE1303(1070) L06

47

Use width() Function (1/2)

- width() changes the output field width
 - -by default, the argument is right-aligned
 - -use ios::left to change the default
 alignment
- The following statements produce three blanks followed by 13, for a total output of five characters:

```
cout.width(5);
cout << 13;
// or cout << setw(5) << 13;</pre>
```

13

Hung-Pin(Charles) Wen

UEE1303(1070) L06

. .

Use width() Function (2/2)

 If value provided for width() is not large enough for the displayed value, it is disregarded

```
cout.width(2);
cout << 5555;
```

- Applies only to the first subsequent field to be output
 - -call it each time you want a width specification to take effect

Use precision() Function

- Use to control the number of significant digits in the output
- For example, the constant 12.98765 contains seven digits; you can display four digits as follows:


```
cout.precision(4);
cout << 12.98765; //displays 12.99</pre>
```

• Unlike width(), precision() applies to all subsequent output fields until the precision is reset by another call to it

Hung-Pin(Charles) Wen UEE1303(1070) L06 19 Hung-Pin(Charles) Wen UEE1303(1070) L06

Stream Class

- fstream contains typedefs that provide aliases for the template specializations in the class
 - -ifstream, ofstream, and fstream


Hung-Pin(Charles) Wen

UEE1303(1070) L06

21

Understand Computer Files

- Data file: contains records that are logically related
 - -A delimiter character separates data fields


Group of related files is often stored in a database

Hung-Pin(Charles) Wen UEE1303(1070) L06 22

Simple File Output (1/5)

- To perform file processing, <iostream> and <fstream> must be included in your program file
- To perform file output, instantiate your own member of the fstream or ofstream class

```
ofstream outFile("Data.txt");
```

- -if the file does not exist, it is created
- -if the file already exists, it is overwritten

Simple File Output (2/5)

Use two backslashes in a pathname

-example:

```
"c:\\DataFolder\\Data.txt"
"/user/home/9913052/Data.txt"
```

- If you do not provide a filename when you instantiate an fstream or ofstream object, no file is opened
 - -explicitly open the file later with open():

```
ofstream outFile;
outFile.open("Data.txt");
```

Simple File Output (3/5)

- The fstream and ofstream constructors and the open() function are overloaded to accept a second argument to indicate a file mode
- File mode tells C++ how to open the file:
 - -ios::in open the file for input
 - -ios::out (default) open the file for output
 - -ios::app append the file (rather than recreate it)
 - -ios::ate open an existing file (either input or output) and seeks the end.
 - -ios::binary open the file for binary I/O

Hung-Pin(Charles) Wen UEE1303(1070) L06 2

Simple File Output (5/5)

Once the file is open, you can write to it as follows:

```
'myFile << "This is going to the disk";</pre>
```

- After you have written to a file, you do not need to explicitly execute any sort of "close file"
 - -when an fstream or ofstream object goes out of scope, a destructor is called that closes the file
 - -To close a file before the file object goes out of scope, use close():

```
myFile.close();
```

Simple File Output (4/5)

- An open() operation (whether explicit or through the constructor) can fail for several reasons
 - –attempt to open an existing file using the wrong path
 - -attempt to create a file on a storage device that is full
 - -attempt to open a file using an invalid mode
- To check whether an open() has failed, you can try several methods, using the out object itself or its good() or bad() functions

Hung-Pin(Charles) Wen

Hung-Pin(Charles) Wen

UEE1303(1070) L06

An Example for File Output

```
#include <iostream>
#include <fstream>
#include <iomanip>
using namespace std;

int main() {
 fstream myFile;
 myFile.open("test.dat", ios::in);
 if (myFile.good())
 cout << "File opened!" << endl;
 else
 cout << "Cannot open file!" << endl;
 return 0;
}</pre>
```

Hung-Pin(Charles) Wen UEE1303(1070) L06 27

LIEE1303/1070) L06

Simple File Input (1/2)

- To read a file from within a program, create an instantiation of the ifstream class
 - -Example:

```
ifstream someData("Data.txt");
```

- Name of instantiated object can be any legal identifier
- The file is identified by the filename used as a parameter to the ifstream object's constructor

Hung-Pin(Charles) Wen

UEE1303(1070) L06

20

Simple File Input (2/2)

- open() and close() work with ifstream
 objects
- Appropriate file modes can be used as arguments to ifstream constructor or to open() statements
- When an ifstream object goes out of scope, the file is closed automatically
- You can call close() to free resources

Hung-Pin(Charles) Wen

UEE1303(1070) L06

20

An Example for File Input

```
20 50.9 30.7 46.6
89 90.8 24
!#include <fstream>
 lec6-3.cpm
#include <iostream>
using namespace std;
int main() {
 double sum=0, t; int count=0;
 ifstream in("data.txt", ios::in);
 if (!in)
 cout << "Cannot open file!" << endl;</pre>
 while (in >> t) {
 sum += t;
 count++;
 cout << "avg=" << sum/count << endl;</pre>
Hung-Pin(Charles) Wen
```

Write/Read Objects (1/2)

```
class CStu {
 int sid; string name; double gpa;
friend ostream& operator<<(ostream&, CStu);
friend istream& operator>>(istream&, CStu&);
}

ostream& operator<<(ostream& out, CStu s) {
 out << s.sid << " " << s.name << " "
 << s.gpa << endl;
 return out;
}
istream& operator>>(istream& in, CStu& s) {
 in >> s.sid >> s.name >> s.gpa;
 return in;
}
```

Hung-Pin(Charles) Wen

UEE1303(1070) L06

32

Write/Read Objects (2/2)

```
#include <fstream>
#include <iostream>
using namespace std;

int main() {
 CStu a;
 ofstream out; out.open("out6-4.txt");
 cout << "Enter id, name, and gpa\n";
 while (cin >> a) {
 out << a << endl;
 cout << "Enter id, name, and gpa\n";
 }
 out.close();
 return 0;
}</pre>
```

Write/Read Binary Files

Reading or writing a binary file need to use
 read() and write() in <fstream>
 read n chars from the binary file to a buffer

```
istream& istream::read(char *t, int n);
```

-read n chars from the buffer and write them to the binary file

```
ostream& ostream::write(const char *t, int n);
write(p1,50); //write 50 chars to disk read(p2,30); //read 30 chars
```

Hung-Pin(Charles) Wen

UEE1303(1070) L06

Example for Binary I/O (1/2)

UEE1303(1070) L06

Hung-Pin(Charles) Wen


Hung-Pin(Charles) Wen

Example for Binary I/O (2/2)

35 Hung-Pin(Charles) Wen UEE1303(1070) L06 36

Stream Class

- stringstream contains typedefs that provide aliases for the template specializations in the class
 - -ifstream, ofstream, and fstream
 - -Input and output is string object


Hung-Pin(Charles) Wen

UEE1303(1070) L06

27

Examples for istringstream

An example for istringstream

```
string buffer;
getline(cin, buffer);
istringstream inStr(buffer);
long value = 0;
double data = 0.0;
inStr >> value >> data;
...
istringstream inStr; ...
getline(cin, buffer);
inStr.clear(); inStr.str(buffer);
...
```

Hung-Pin(Charles) Wen

UEE1303(1070) L06

__

Examples for ostringstream

Examples

```
ostringstream outStr;
double number = 2.5;
outStr << "number = " << (3 * number/2);
string output = outStr.str();</pre>
```

```
stringstream ss;
int data=200;
int result;
ss<<data; //push data into ss
ss>>result; //pop result from ss
```

Summary

- cout and cin are members of a class->> is overloaded to input all built-in types
- The ostream class provides useful output functions: setf(), unsetf(), width(), and precision()
- To perform file output, you must instantiate your own member of the fstream or ofstream class
- stringstream provides convenient conversion between stream and string

Hung-Pin(Charles) Wen UEE1303(1070) L06 39 Hung-Pin(Charles) Wen UEE1303(1070) L06 4