

Chapter 3: Input/Output

I/O Streams and Standard I/O Devices

- <u>I/O</u>: sequence of bytes (stream of bytes) from source to destination
 - Bytes are usually characters, unless program requires other types of information
 - Stream: sequence of characters from source to destination
 - Input stream: sequence of characters from an input device to the computer
 - Output stream: sequence of characters from the computer to an output device

I/O Streams and Standard I/O Devices (cont'd.)

- Use iostream header file to receive data from keyboard and send output to the screen
 - Contains definitions of two data types:
 - istream: input stream
 - ostream: output stream
 - Has two variables:
 - cin: stands for common input
 - cout: stands for common output

I/O Streams and Standard I/O Devices (cont'd.)

Variable declaration is similar to:

```
- istream cin;
- ostream cout;
```

- To use cin and cout, the preprocessor directive
 #include <iostream> must be used
- Input stream variables: type istream
- Output stream variables: type ostream

cin and the Extraction Operator

 The syntax of an input statement using cin and the extraction operator >> is:

```
cin >> variable >> variable...;
```

- The extraction operator >> is binary
 - Left-side operand is an input stream variable
 - Example: cin
 - Right-side operand is a variable

- No difference between a single cin with multiple variables and multiple cin statements with one variable
- When scanning, >> skips all whitespace
 - Blanks and certain nonprintable characters
- >> distinguishes between character 2 and number 2
 by the right-side operand of >>
 - If type char or int (or double), the 2 is treated as a character or as a number 2

TABLE 3-1 Valid Input for a Variable of the Simple Data Type

Data Type of a	Valid Input for a
char	One printable character except the blank
int	An integer, possibly preceded by a + or - sign
double	A decimal number, possibly preceded by a + or - sign. If the actual data input is an integer, the input is converted to a decimal number with the zero decimal part.

 Entering a char value into an int or double variable causes serious errors, called input failure

- When reading data into a char variable
 - -> skips leading whitespace, finds and stores only the next character
 - Reading stops after a single character
- To read data into an int or double variable
 - -> skips leading whitespace, reads + or sign (if any), reads the digits (including decimal)
 - Reading stops on whitespace non-digit character

EXAMPLE 3-1

Suppose you have the following variable declarations:

```
int a, b;
double z;
char ch;
```

The following statements show how the extraction operator >> works.

	Statement	I	nput	Value Stored in Memory
1	cin >>	ch;	A	ch = 'A'
2	cin >>	ch;	AB	ch = 'A', 'B' is held for later input
3	cin >>	a;	48	a = 48
4	cin >>	a;	46.35	a = 46, .35 is held for later input
5	cin >>	z;	74.35	z = 74.35
6	cin >>	z;	39	z = 39.0
7	cin >>	z >> a;	65.78 38	z = 65.78, $a = 38$
8	cin >>	a >> b;	4 60	a = 4, $b = 60$
9	cin >>	a >> z;	46 32.4 68	a = 46, z = 32.4, 68 is held for later input

EXAMPLE 3-2

Suppose you have the following variable declarations:

```
int a;
double z;
char ch;
```

The following statements show how the extraction operator >> works.

	Statement	Input	Value Stored in Memory
1	cin >> a >> ch >> z;	57 A 26.9	a = 57, ch = 'A', z = 26.9
2	cin >> a >> ch >> z;	57 A 26.9	a = 57, ch = 'A', z = 26.9
3	cin >> a >> ch >> z;	57 A 26.9	a = 57, ch = 'A', z = 26.9
4	cin >> a >> ch >> z;	57A26.9	a = 57, ch = 'A', z = 26.9

EXAMPLE 3-3

Suppose you have the following variable declarations:

```
int a, b;
double z;
char ch, ch1, ch2;
```

The following statements show how the extraction operator >> works.

	Statement	Input	Value Stored in Memory
1	cin >> z >> ch >> a;	36.78B34	z = 36.78, $ch = 'B'$, $a = 34$
2	cin >> z >> ch >> a;	36.78 B34	z = 36.78, $ch = 'B'$, $a = 34$
3	cin >> a >> b >> z;	11 34	a = 11, b = 34, computer waits for the next number
4	cin >> a >> z;	78.49	a = 78, z = 0.49
5	cin >> ch >> a;	256	ch = '2', a = 56
6	cin >> a >> ch;	256	a = 256, computer waits for the input value for ch
7	cin >> ch1 >> ch2;	A B	ch1 = 'A', ch2 = 'B'

Using Predefined Functions in a Program

- Function (subprogram): set of instructions
 - When activated, it accomplishes a task
- main executes when a program is run
- Other functions execute only when called
- C++ includes a wealth of functions
 - Predefined functions are organized as a collection of libraries called header files

Using Predefined Functions in a Program (cont'd.)

- Header file may contain several functions
- To use a predefined function, you need the name of the appropriate header file
 - You also need to know:
 - Function name
 - Number of parameters required
 - Type of each parameter
 - What the function is going to do

Using Predefined Functions in a Program (cont'd.)

- To use pow (power), include cmath
 - Two numeric parameters
 - Syntax: $pow(x, y) = x^y$
 - x and y are the arguments or parameters
 - In pow(2,3), the parameters are 2 and 3

cin and the get Function

- The get function
 - Inputs next character (including whitespace)
 - Stores in memory location indicated by its argument
- The syntax of cin and the get function:

```
cin.get(varChar);
```

- varChar
 - Is a char variable
 - Is the <u>argument</u> (or <u>parameter</u>) of the function

cin and the ignore Function

- ignore function
 - Discards a portion of the input
- The syntax to use the function ignore is:

```
cin.ignore(intExp, chExp);
```

- intExp is an integer expression
- chExp is a char expression
- If intExp is a value m, the statement says to ignore the next m characters or all characters until the character specified by chExp

cin and the ignore Function (cont'd.)

EXAMPLE 3-5

Consider the declaration:

```
int a, b;
and the input:
25 67 89 43 72
12 78 34
```

Now consider the following statements:

```
cin >> a;
cin.ignore(100, '\n');
cin >> b;
```

The first statement, cin >> a;, stores 25 in a. The second statement, cin.ignore(100, '\n');, discards all of the remaining numbers in the first line. The third statement, cin >> b;, stores 12 (from the next line) in b.

putback and peek Functions

- putback function
 - Places previous character extracted by the get function from an input stream back to that stream
- peek function
 - Returns next character from the input stream
 - Does not remove the character from that stream

putback and peek Functions (cont'd.)

The syntax for putback:

```
istreamVar.putback(ch);
```

- istreamVar: an input stream variable (cin)
- ch is a char variable
- The syntax for peek:

```
ch = istreamVar.peek();
```

- istreamVar: an input stream variable (cin)
- ch is a char variable

The Dot Notation Between I/O Stream Variables and I/O Functions

A precaution

In the statement

```
cin.get(ch);
cin and get are two separate identifiers separated by a
dot
```

- Dot separates the input stream variable name from the member, or function, name
- In C++, dot is the <u>member access operator</u>

Input Failure

- Things can go wrong during execution
- If input data does not match corresponding variables, program may run into problems
- Trying to read a letter into an int or double variable will result in an input failure
- If an error occurs when reading data
 - Input stream enters the <u>fail state</u>

The clear Function

- Once in a fail state, all further I/O statements using that stream are ignored
- The program continues to execute with whatever values are stored in variables
 - This causes incorrect results
- The clear function restores input stream to a working state

```
istreamVar.clear();
```

Output and Formatting Output

Syntax of cout when used with <<

```
cout << expression or manipulator << expression or manipulator...;</pre>
```

- expression is evaluated
- value is printed
- manipulator is used to format the output
 - Example: endl

setprecision Manipulator

Syntax:

```
setprecision(n)
```

- Outputs decimal numbers with up to n decimal places
- Must include the header file iomanip:
 - #include <iomanip>

fixed Manipulator

- fixed outputs floating-point numbers in a fixed decimal format
 - Example: cout << fixed;</pre>
 - Disable by using the stream member function unsetf
 - Example: cout.unsetf(ios::fixed);
- scientific manipulator: outputs floating-point numbers in scientific format

showpoint Manipulator

- showpoint forces output to show the decimal point and trailing zeros
- Examples:

```
- cout << showpoint;</pre>
```

```
- cout << fixed << showpoint;</pre>
```

setw

 Outputs the value of an expression in a specified number of columns

```
- cout << setw(5) << x << endl;
```

- If number of columns exceeds the number of columns required by the expression
 - Output of the expression is right-justified
 - Unused columns to the left are filled with spaces
- Must include the header file iomanip

Additional Output Formatting Tools

- Additional formatting tools that give you more control over your output:
 - setfill manipulator
 - left and right manipulators
 - unsetf manipulator

setfill Manipulator

 Output stream variables can use setfill to fill unused columns with a character

```
ostreamVar << setfill(ch);
```

Example:

```
- cout << setfill('#');</pre>
```

left and right Manipulators

left: left-justifies the output

```
ostreamVar << left;
```

• Disable left by using unsetf

```
ostreamVar.unsetf(ios::left);
```

• right: right-justifies the output

```
ostreamVar << right;
```

Types of Manipulators

- Two types of manipulators:
 - With parameters
 - Without parameters
- Parameterized: require iomanip header
 - setprecision, setw, and setfill
- Nonparameterized: require iostream header
 - endl, fixed, showpoint, left, and flush

Input/Output and the string Type

- An input stream variable (cin) and >> operator can read a string into a variable of the data type string
- Extraction operator
 - Skips any leading whitespace characters
 - Reading stops at a whitespace character
- The function getline
 - Reads until end of the current line

```
getline(istreamVar, strVar);
```

Debugging: Understanding Logic Errors and Debugging with cout statements

- Syntax errors
 - Reported by the compiler
- Logic errors
 - Typically not caught by the compiler
 - Spot and correct using cout statements
 - Temporarily insert an output statement
 - Correct problem
 - Remove output statement

File Input/Output

- <u>File</u>: area in secondary storage to hold info
- File I/O is a five-step process
 - 1. Include fstream header
 - 2. Declare file stream variables
 - 3. Associate the file stream variables with the input/output sources
 - 4. Use the file stream variables with >>, <<, or other input/output functions
 - 5. Close the files

Summary

- <u>Stream</u>: infinite sequence of characters from a source to a destination
 - <u>Input stream</u>: from a source to a computer
 - Output stream: from a computer to a destination
 - cin: common input
 - cout: common output
 - To use cin and cout, include iostream header

Summary (cont'd.)

- get reads data character-by-character
- ignore skips data in a line
- putback puts last character retrieved by get back to the input stream
- peek returns next character from input stream, but does not remove it
- Attempting to read invalid data into a variable causes the input stream to enter the fail state

Summary (cont'd.)

- The manipulators setprecision, fixed, showpoint, setw, setfill, left, and right can be used for formatting output
- Include iomanip for the manipulators setprecision, setw, and setfill
- Header fstream contains the definitions of ifstream and ofstream