Types and Streams

•••

Types make things better...and sometimes harder...but still better >:(

Recap

C++: Basic Syntax + the STL

Basic syntax

- Semicolons at EOL
- Primitive types (ints, doubles etc)
- Basic grammar rules

The STL

- Tons of general functionality
- Built in classes like maps, sets, vectors
- Accessed through the namespace std::

Standard C++: Basic Syntax + std library

Basic

- Sem
- Prim doul
- Basi

The STL

- Tons of general functionality
- Built in classes like maps, sets, vectors
- Accessed through the namespace std::
- Extremely powerful and well-maintained

Namespaces

- MANY things are in the std:: namespace
 - o e.g. std::cout, std::cin, std::lower_bound
- CS 106B always uses the using namespace std; declaration, which automatically adds std:: for you
- We won't (most of the time)
 - it's not good style!

Today

- Types
- Brief intro to structs
- Streams

C++ Fundamental Types

```
int val = 5; //32 bits
char ch = 'F'; //8 bits (usually)
float decimalVal1 = 5.0; //32 bits (usually)
double decimalVal2 = 5.0; //64 bits (usually)
bool bVal = true; //1 bit
```

C++ Fundamental Types++

```
#include <string>
int val = 5; \frac{1}{32} bits
char ch = 'F'; //8 bits (usually)
float decimalVal1 = 5.0; \frac{1}{32} bits (usually)
double decimalVal2 = 5.0; //64 bits (usually)
bool bVal = true; //1 bit
std::string str = "Frankie";
```

Report 1 to Fill in the types!

```
a = "test";
  b = 3.2 * 5 - 1;
  c = 5 / 2;
  d(int foo) { return foo / 2; }
  e(double foo) { return foo / 2; }
  f(double foo) { return int(foo / 2); }
  q(double c) {
std::cout << c << std::endl;
```

Report 1 to Fill in the types!

```
string a = "test";
double b = 3.2 * 5 - 1;
int c = 5 / 2; // int/int \rightarrow int, what's the value?
 d(int foo) { return foo / 2; }
 e(double foo) { return foo / 2; }
 f(double foo) { return int(foo / 2); }
 q(double c) {
 std::cout << c << std::endl;
```

Fill in the types!

```
string a = "test";
double b = 3.2 * 5 - 1;
int c = 5 / 2; // int/int \rightarrow int, what's the value?
int d(int foo) { return foo / 2; }
double e (double foo) { return foo / 2; }
int f(double foo) { return int(foo / 2); }
 q(double c) {
 std::cout << c << std::endl;
```

Fill in the types!

```
string a = "test";
double b = 3.2 * 5 - 1;
int c = 5 / 2; // int/int \rightarrow int, what's the value?
int d(int foo) { return foo / 2; }
double e (double foo) { return foo / 2; }
int f(double foo) { return int(foo / 2); }
void q(double c) {
 std::cout << c << std::endl;
```

C++ is a statically typed language

Definition

statically typed: everything with a name (variables, functions, etc) is given a type before runtime

C++ Types in Action

```
int a = 3;
string b = "test";
char func(string c) {
 // do something
b = "test two";
func(b);
// don't need to declare type after initialization
```

```
a = 3
b = "test"

def func(c):
 # do something
```

```
C++
int a = 3;
string b = "test";
char func(string c) {
 // do something
}
```

```
val = 5;
bVal = true;
str = "hi";
  val
 bVal
 str
```

```
C++
int val = 5;
bool bVal = true;
string str = "hi";
 bVal
 val
 str
```

```
val = 5
bVal = true
str = "hi"
val = "hi"
str = 100
  val
 bVal
 str
 100
```

```
C++
int val = 5;
bool bVal = true;
string str = "hi";
 bVal
 val
 str
```

```
val = 5
bVal = true
str = "hi"
val = "hi"
str = 100
  val
 bVal
 str
 100
```

```
C++
int val = 5;
bool bVal = true;
string str = "hi";
val = "hi";
str = 100;
 str
 val
 bVal
```

```
def div_3(x):
 return x / 3
div 3("hello")
```

```
C++
int div_3(int x) {
 return x / 3;
}
div_3("hello")
```

Python

```
def div_3(x):
 return x / 3
div_3("hello")
//CRASH during runtime.
```

//CRASH during runtime, can't divide a string

```
C++
int div 3(int x) {
  return x / 3;
div 3 ("hello")
```

Python

```
def div_3(x):
 return x / 3
div_3("hello")
```

//CRASH during runtime, can't divide a string

```
C++
int div 3(int x) {
 return x / 3;
div 3 ("hello")
//Compile error: this code will
never run
```

```
def add_3(x):
 return x + 3
add_3("10")
```

```
C++
int add_3(int x) {
 return x + 3;
}
add_3("10");
```

```
Python
```

```
def add 3(x):
  return x + 3
add 3("10")
//returns "103"
```

```
C++
int add 3(int x) {
  return x + 3;
add 3("10");
```

```
Python
def add 3(x):
 return x + 3
add 3("10")
//returns "103"
```

```
C++
int add 3(int x) {
 return x + 3;
add 3("10");
//Compile error: "10" is a
string! This code wont run
```


static typing helps us to prevent errors before our code runs

C++ to Python, probably

Static Types + Functions

Python

C++

Static Types + Functions

What are the types of the following functions?

```
int add(int a, int b);
  int, int -> int
string helloworld();
string echo(string phrase);
double divide (int a, int b);
```

Static Types + Functions

What are the types of the following functions?

```
int add(int a, int b);
  int, int -> int
string helloworld();
  void -> string
string echo(string phrase);
  string -> string
double divide (int a, int b);
  int, int -> double
```

Overloading

- What if we want two versions of a function for two different types?
- Example: int division vs double division

Overloading

Define two functions with the same name but different types

```
int half(int x) \{ // (1)
 return x / 2; // typecast: int → double
double half (double x) { // (2)
 return x / 2;
half(3) // uses version (1), returns ?
half (3.0) // uses version (2), returns ?
```

Overloading

Define two functions with the same name but different parameters

```
int half(int x) \{ // (1)
 return x / 2; // typecast: int → double
double half (double x) { // (2)
 return x / 2;
func(3) // uses version (1), returns 1
func(3.0) // uses version (2), returns 1.5
```

Today

- Types
- Brief intro to structs
- Streams

Definition

struct: a group of named variables each with their own type. A way to bundle different types together

Structs in Code

```
struct Student {
  string name; // these are called fields
  string state; // separate these by semicolons
  int age;
Student s;
s.name = "Frankie";
s.state = "MN";
s.age = 21; // use . to access fields
```

Use structs to pass around grouped information

```
Student s;
s.name = "Frankie";
s.state = "MN";
s.age = 21; // use . to access fields
void printStudentInfo(Student student) {
  cout << s.name << " from " << s.state;</pre>
  cout << " (" << s.age ")" << endl;
```

Use structs to return grouped information

```
Student randomStudentFrom(std::string state) {
 Student s;
 s.name = "Frankie"; //random = always Frankie
 s.state = state;
 s.age = std::randint(0, 100);
 return s;
```

Student foundStudent = randomStudentFrom("MN");

cout << foundStudent.name << endl; // Frankie</pre>

Abbreviated Syntax to Initialize a struct

```
Student s;
s.name = "Frankie";
s.state = "MN";
s.age = 21;

//is the same as ...
```

Abbreviated Syntax to Initialize a struct

```
Student s;
s.name = "Frankie";
s.state = "MN";
s.age = 21;
//is the same as ...
Student s = \{"Frankie", "MN", 21\};
```

Questions?

Today

- Types
- Brief intro to structs
- Streams

Definition

stream: an abstraction for input/output. Streams convert between data and the string representation of data.

```
std::cout << 5 << std::endl; // prints 5
// use a stream to print any primitive type!
std::cout << "Frankie" << std::endl;</pre>
```

```
std::cout << 5 << std::endl; // prints 5
// use a stream to print any primitive type!
std::cout << "Frankie" << std::endl;
// Mix types!
std::cout << "Frankie is " << 21 << std::endl;</pre>
```

```
std::cout << 5 << std::endl; // prints 5
// use a stream to print any primitive type!
std::cout << "Frankie" << std::endl;</pre>
// Mix types!
std::cout << "Frankie is " << 21 << std::endl;
// structs?
Student s = \{"Frankie", "MN", 21\};
std::cout << s << std::endl;
```

```
std::cout << 5 << std::endl; // prints 5
// use a stream to print any primitive type!
std::cout << "Frankie" << std::endl;</pre>
// Mix types!
std::cout << "Frankie is " << 21 << std::endl;</pre>
// structs?
Student s = \{"Frankie", "MN", 21\};
```

```
std::cout << 5 << std::endl; // prints 5
// use a stream to print any primitive type!
std::cout << "Frankie" << std::endl;</pre>
// Mix types!
std::cout << "Frankie is " << 21 << std::endl;</pre>
// structs?
Student s = \{"Frankie", "MN", 21\};
std::cout << s.name << s.age << std::endl;</pre>
```

```
std::cout << 5 << std::endl; // prints 5
// use a stream to print any primitive type!
std::cout << "Frankie" << std::endl;</pre>
// Mix types!
std::cout << "Frankie is " << 21 << std::endl;</pre>
// Any primitive type + most from the STL work!
// For other types, you will have to write the
 << operator yourself!</pre>
```

std::cout is an output stream. It has type

std::ostream

Output Streams

- Have type std::ostream
- Can only **send** data using the << operator
 - Converts any type into string and *sends* it to the stream

Output Streams

- Have type std::ostream
- Can only *send* data using the << operator
 - Converts any type into string and *sends* it to the stream
- std::cout is the output stream that goes to the console

```
std::cout << 5 << std::endl;
// converts int value 5 to string "5"
// sends "5" to the console output stream</pre>
```

Output File Streams

- Have type std::ofstream
- Only receive data using the << operator
 - Converts data of any type into a string and sends it to the **file stream**

Output File Streams

- Have type std::ofstream
- Only receive data using the << operator
 - Converts data of any type into a string and sends it to the **file stream**
- Must initialize your own ofstream object linked to your file

```
std::ofstream out("out.txt", std::ofstream::out);
// out is now an ofstream that outputs to out.txt
```

out << 5 << std::endl; // out.txt contains 5

std::cout is a global constant object that you get from

#include <iostream>

std::cout is a global constant
object that you get from #include
<iostream>

To use any other output stream, you must first initialize it!

Code Demo: ostreams

Input Streams!

What does this code do?

```
int x;
std::cin >> x;
```

What does this code do?

```
int x;
std::cin >> x;
// what happens if input is 5 ?
// how about 51375 ?
// how about 5 1 3 7 5?
```

std::cin is an input stream. It has type

std::istream

Intput Streams

- Have type <mark>std::istream</mark>
- Can only receive data using the >> operator
 - **Receives** a string from the stream and converts it to data

Intput Streams

- Have type std::istream
- Can only *receive* data using the >> operator
 - **Receives** a string from the stream and converts it to data
- std::cin is the output stream that gets input from the console


```
int x;
string str;
std::cin >> x >> str;
//reads exactly one int then 1 string from console
```

Nitty Gritty Details: std::cin

- First call to std::cin<<<< creates a command line prompt that allows the user to type until they hit enter
- Each >> ONLY reads until the next *whitespace*
 - Whitespace = tab, space, newline
- Everything after the first whitespace gets saved and used the next time std::cin <<</pre> is called
 - The place its saved is called a **buffer!**
- If there is nothing waiting in the buffer, <a href="mailto:std::cin <<">std::cin <<< creates a new command line prompt
- Whitespace is eaten: it won't show up in output


```
int x; string y; int z;
cin >> x;
cin >> y;
cin >> z;
```


```
int x; string y; int z;
cin >> x; //42 put into x
cin >> y;
cin >> z;
```


```
int x; string y; int z;
cin >> x;
cin >> y; //ab put into y
cin >> z;
```


```
int x; string y; int z;
cin >> x;
cin >> y;
cin >> z; //4 put into z
```


Output Streams: When things go wrong

```
string str;
int x;
std::cin >> str >> x;
//what happens if input is blah blah?
std::cout << str << x;</pre>
```


Playground (istreams.cpp)


```
string str; int x;
std::cin >> str >> x;
```


```
string str; int x;
std::cin >> str >> x;
```


```
string str; int x;
std::cin >> str >> x;
```


```
string str; int x;
std::cin >> str >> x;
```

Output Streams: When things go wrong

```
string str;
int x;
std::cin >> str >> x;
//what happens if input is blah blah?
std::cout << str << x;
//once an error is detected, the input stream's
//fail bit is set, and it will no longer accept
//input
```

Output Streams: When things go wrong

```
int age; double hourlyWage;
cout << "Please enter your age: ";
cin >> age;
cout << "Please enter your hourly wage: ";
cin >> hourlyWage;
//what happens if first input is 2.17?
```

```
cin >> age;
cout << "Wage: ";</pre>
cin >> hourlyWage;
```


```
cin >> age;
cout << "Wage: ";
cin >> hourlyWage;
```

```
2 . 1 7 \n

Reads until it finds something that isn't an int!
```

```
cin >> age; // age = 2
cout << "Wage: ";
cin >> hourlyWage;
```

```
2 . 1 7 \n

position
```

```
cin >> age;
cout << "Wage: ";
cin >> hourlyWage;// =.17
```

std::cin is dangerous to use on its own!

Reading using >> extracts a single "word" or type including for strings

To read a whole line, use

std::getline(istream& stream, string& line);

Don't mix >> with getline!

- >> reads up to the next whitespace character and *does not* go past that whitespace character.
- **getline** reads up to the next delimiter (by default, '\n'), and does go past that delimiter.
- Don't mix the two or bad things will happen!

Note for 106B: Don't use >> with Stanford libraries, they use getline.

Input File Streams

- Have type std::ifstream
- Only send data using the >> operator
 - Receives data of any type into and converts it into a string to send to the **file stream**

Input File Streams

- Have type std::ifstream
- Only send data using the >> operator
 - Receives data of any type into and converts it into a string to send to the **file stream**
- Must initialize your own ofstream object linked to your file

```
std::ifstream in("out.txt", std::ifstream::in);
// in is now an ifstream that reads from out.txt
string str;
in >> str; // first word in out.txt goes into str
```

std::cin is a global constant object that you get from

#include <iostream>

std::cin is a global constant object
that you get from #include
<iostream>

To use any other input stream, you must first initialize it!

Code Demo: istreams

Stringstreams

Stringstreams

- Input stream: std::istringstream
 - Give any data type to the istringstream, it'll store it as a string!
- Output stream: std::ostringstream
 - Make an ostringstream out of a string, read from it word/type by word/type!
- The same as the other i/ostreams you've seen!

ostringstreams

```
string judgementCall(int age, string name,
 bool lovesCpp)
  std::ostringstream formatter;
  formatter << name <<", age " << age;
  if(lovesCpp) formatter << ", rocks.";</pre>
  else formatter << " could be better";
  return formatter.str();
```

istringstreams

```
Student reverseJudgementCall(string judgement)
 std::istringstream converter;
 string fluff; int age; bool lovesCpp; string name;
 converter >> name;
 converter >> fluff;
 converter >> age;
 converter >> fluff;
 string cool;
 converter >> cool;
 if(fluff == "rocks") return Student{name, age, "bliss"};
 else return Student{name, age, "misery"};
```

Lets write getInteger!