

Passing Streams to Functions

Passing Streams to Functions

One Rule: always pass a stream as a reference

file: fileopen.h

```
// Pre: template parameter T must be either ifstream or ofstream type.
template <typename T>
void fileopen (T & filestr, const string promptpart)
 const int MAX TRIES = 5;
 int count = 0;
 string filename;
 cout<<"enter name of "<<pre>comptpart<<" file:</pre>
 cin>>filename;
 filestr.open(filename.c str());
 while (!filestr)
 filestr.clear(); // may be necessary on your platform
 cout<<"ERROR: file not connected. Try again..."<<endl;</pre>
 cout<<"enter name of "<<pre>cout<<" file: ";</pre>
 cin>>filename;
 filestr.open(filename.c str());
 count++;
 if (count > MAX TRIES)
 cout<<"NOT CONNECTING AFTER "<<MAX TRIES<<" ATTEMPTS...BAILING OUT" <<"..."<<endl;
 exit(1);
 return;
```


```
#include <fstream>
#include "fileopen.h"
int main()
  ifstream in;
  fileopen(in, "input");
```


Operator Overloading

```
ostream& operator << (ostream & out, const point & p)
{
 out << "(" << p.m_X << ", " << p.m_Y << ")";
 return out;
}</pre>
```


Operator Overloading

```
ostream& operator << (ostream & out, const point & p)</pre>
 out << "(" << p.m X << ", " << p.m Y << ")";
 return out;
// example 1
point p1, p2;
cout << p1;
cout << p1 << " " << p2;
```


Operator Overloading

```
ostream& operator << (ostream & out, const point & p)
{
 out << "(" << p.m X << ", " << p.m Y << ")";
 return out;
// example 1
point p1, p2;
cout << p1;
cout << p1 << " " << p2;
// example 2
ofstream fout;
fout << p1;
fout << p1 << " " << p2;
```


```
// example 1
cout << p1 << " " << p2;
...
ostream& operator << (ostream & out, const point & p)
{
 out << "(" << p.m_X << ", " << p.m_Y << ")";
 return out;
}
Stream Processing...</pre>
```


```
// example 1
cout << p1 << " " << p2;
...
ostream& operator << (ostream & out, const point & p)
{
 out << "(" << p.m_X << ", " << p.m_Y << ")";
 return out;
}</pre>
```

```
cout << p1
```


```
// example 1
cout << p1 << " " << p2;
...
ostream& operator << (ostream & out, const point & p)
{
 out << "(" << p.m_X << ", " << p.m_Y << ")";
 return out;
}</pre>
```

```
cout << p1
executes overloaded operator<<
```


```
// example 1
cout << p1 << " " << p2;
...
ostream& operator << (ostream & out, const point & p)
{
 out << "(" << p.m_X << ", " << p.m_Y << ")";
 return out;
}</pre>
```

```
cout << p1
executes overloaded operator<<
returns cout with the points data added to the stream</pre>
```


```
// example 1
cout << p1 << "" << p2;
...
ostream& operator << (ostream & out, const point & p)
{
 out << "(" << p.m_X << ", " << p.m_Y << ")";
 return out;
}</pre>
```

```
cout << p1
executes overloaded operator<<
returns cout with the points data added to the stream
cout << " "</pre>
```


```
// example 1
cout << p1 << "" << p2;
...
ostream& operator << (ostream & out, const point & p)
{
 out << "(" << p.m_X << ", " << p.m_Y << ")";
 return out;
}</pre>
```

System Processing...

```
cout << p1
executes overloaded operator<<
returns cout with the points data added to the stream
cout << " "
returns cout with the space added to the stream</pre>
```


```
// example 1
cout << p1 << " " << p2;
...
ostream& operator << (ostream & out, const point & p)
{
 out << "(" << p.m_X << ", " << p.m_Y << ")";
 return out;
}</pre>
```

```
cout << p1
executes overloaded operator<<
returns cout with the points data added to the stream
cout << " "
returns cout with the space added to the stream
cout << p2</pre>
```


```
// example 1
cout << p1 << " " << p2;
...
ostream& operator << (ostream & out, const point & p)
{
 out << "(" << p.m_X << ", " << p.m_Y << ")";
 return out;
}</pre>
```

```
cout << p1
executes overloaded operator<<
returns cout with the points data added to the stream
cout << " "
returns cout with the space added to the stream
cout << p2
executes overloaded operator<</pre>
```


```
// example 1
cout << p1 << " " << p2;
...
ostream& operator << (ostream & out, const point & p)
{
 out << "(" << p.m_X << ", " << p.m_Y << ")";
 return out;
}</pre>
```

```
cout << p1
executes overloaded operator<<
returns cout with the points data added to the stream
cout << " "
returns cout with the space added to the stream
cout << p2
executes overloaded operator<<
returns cout with the points data added to the stream</pre>
```


Final Note

- iostream and fstream are of the same family
- getline, ignore, get, putback, etc are all available for filestreams as well!

```
ifstream fin;
char input;
fin.open("input.dat");
while (in.get(input))
{
 process_data(input);
```


End of Session