Input/output

Victor Eijkhout, Susan Lindsey

Fall 2022

last formatted: August 28, 2022

1: Formatted output

1. Formatted output

- cout uses default formatting
- Possible: pad a number, use limited precision, format as hex, etc
- Many of these output modifiers need

#include <iomanip>

2. Default unformatted output

```
Code:
for (int i=1; i<200000000; i*=10)
 cout << "Number: " << i << "\n";
cout << "\n";</pre>
```

```
Output
[io] cunformat:

Number: 1
Number: 10
Number: 100
Number: 1000
Number: 10000
Number: 100000
Number: 1000000
Number: 10000000
Number: 100000000
Number: 100000000
```


3. Reserve space

You can specify the number of positions, and the output is right aligned in that space by default:

```
Code:
#include <iomanip>
using std::setw;
 /* ... */
  cout << "Width is 6:" << "\n":</pre>
 for (int i=1; i<200000000; i*=10)
 cout << "Number: "
 << setw(6) << i << "\n":
  cout << "\n":
  // 'setw' applies only once:
  cout << "Width is 6:" << "\n":
  cout << ">"
 << setw(6) << 1 << 2 << 3 <<
 "\n":
  cout << "\n";
```

```
Output
[io] width:
Width is 6:
Number: 1
Number: 10
Number: 100
Number: 1000
Number: 10000
Number: 100000
Number: 1000000
Number: 10000000
Number: 100000000
Width is 6:
 123
```


4. Padding character

Normally, padding is done with spaces, but you can specify other characters:

Note: single quotes denote characters, double quotes denote strings.

5. Left alignment

Instead of right alignment you can do left:

```
Output
[io] formatleft:

Number: 1....
Number: 10...
Number: 100...
Number: 1000..
Number: 10000.
Number: 100000
Number: 1000000
Number: 10000000
Number: 10000000
```


6. Number base

Finally, you can print in different number bases than 10:

```
Output
[io] format16:
0 1 2 3 4 5 6 7 8 9 a b c d e f
10 11 12 13 14 15 16 17 18 19 1a
 1b 1c 1d 1e 1f
20 21 22 23 24 25 26 27 28 29 2a
 2b 2c 2d 2e 2f
30 31 32 33 34 35 36 37 38 39 3a
 3b 3c 3d 3e 3f
40 41 42 43 44 45 46 47 48 49 4a
 4b 4c 4d 4e 4f
50 51 52 53 54 55 56 57 58 59 5a
 5b 5c 5d 5e 5f
60 61 62 63 64 65 66 67 68 69 6a
 6b 6c 6d 6e 6f
70 71 72 73 74 75 76 77 78 79 7a
 7b 7c 7d 7e 7f
80 81 82 83 84 85 86 87 88 89 8a
```

COE 322 - 2022 — - 8

8b 8c 8d 8e 8f

90 91 92 93 94 95 96 97 98 99 9a

Exercise 1

Make the first line in the above output align better with the other lines:

```
00 01 02 03 04 05 06 07 08 09 0a 0b 0c 0d 0e 0f 10 11 12 13 14 15 16 17 18 19 1a 1b 1c 1d 1e 1f 20 21 22 23 24 25 26 27 28 29 2a 2b 2c 2d 2e 2f etc
```


Exercise 2

Use integer output to print real numbers aligned on the decimal:

```
Code:
 string quasifix(double);
 int main() {
 for ( auto x : { 1.5, 12.32,
 123.456, 1234.5678 } )
 cout << quasifix(x) << "\n";</pre>
Code:

Output
[io] quasifix(a)

1.5

12.3

12.3

12.3

123.4

1234.5
```

```
Output
[io] quasifix:

1.5

12.32

123.456

1234.5678
```

Use four spaces for both the integer and fractional part; test only with numbers that fit this format.

7. Hexadecimal

Hex output is useful for addresses (chapter ??):

```
Output
[pointer] coutpoint:

address of i,

decimal:

140732703427524

address of i, hex
: 0x7ffee2cbcbc4
```

Back to decimal:

```
cout << hex << i << dec << j;</pre>
```


2: Floating point formatting

8. Floating point precision

Use setprecision to set the number of digits before and after decimal point:

```
Code:
#include <iomanip>
using std::left;
using std::setfill;
using std::setw;
using std::setprecision;
 /* ... */
  x = 1.234567;
 for (int i=0; i<10; i++) {
 cout << setprecision(4) << x <<</pre>
 "\n";
 x *= 10:
```

```
Output
[io] formatfloat:
1.235
12.35
123.5
1235
1.235e+04
1.235e+05
1.235e+06
1.235e+07
1.235e+08
1.235e+09
```

This mode is a mix of fixed and floating point. See the scientific option below for consistent use of floating point format.

9. Fixed point precision

Fixed precision applies to fractional part:

```
Code:
x = 1.234567;
cout << fixed;
for (int i=0; i<10; i++) {
 cout << setprecision(4) << x <<
 "\n";
 x *= 10;
}</pre>
```

```
Output
[io] fix:
1.2346
12.3457
123.4567
1234,5670
12345.6700
123456.7000
1234567.0000
12345670.0000
123456700.0000
1234567000.0000
```

(Notice the rounding)

10. Aligned fixed point output

Combine width and precision:

```
Output
[io] align:
 1.2346
 12.3457
  123 4567
 1234.5670
12345.6700
123456.7000
1234567.0000
12345670.0000
123456700.0000
1234567000.0000
```


11. Scientific notation

Combining width and precision:

```
Output
[io] iofsci:
1.2346e+00
1.2346e+01
1.2346e+02
1.2346e+03
1.2346e+04
1.2346e+05
1.2346e+06
1.2346e+07
1.2346e+08
1.2346e+09
```


3: File output

12. Text output to file

The *iostream* is just one example of a stream: general mechanism for converting entities to exportable form. In particular: file output works the same as screen output.

Use:

```
Code:
#include <fstream>
using std::ofstream;
 /* ... */
 ofstream file_out;
 file_out.open
 ("fio_example.out");
 /* ... */
 file_out << number << "\n";
 file_out.close();</pre>
```

```
Output
[io] fio:

echo 24 | ./fio; \
cat
fio_example.out
A number please:
Written.
24
```

Compare: cout is a stream that has already been opened to your terminal 'file'.

13. Binary output

Binary output: write your data byte-by-byte from memory to file. (Why is that better than a printable representation?)

```
Code:
  ofstream file_out;
  file_out.open
 ("fio_binary.out",ios::binary);
  /* ... */
  file_out.write( (char*)(&number),4);
```

```
Output
[io] fiobin:
echo 25 | ./fiobin;
 od
 fio_binary.out
A number please:
 Written.
0000000
 000031
 000000
0000004
```


4: Cout on classes (for future reference)

14. Redefine less-less

If you want to output a class that you wrote yourself, you have to define how the << operator deals with your class.

```
class container {
  /* ... */
  int value() const {
  /* ... */
  /* ... */
ostream & operator << (ostream & os, const container & i) {
  os << "Container: " << i.value():
  return os;
}:
  /* ... */
  container eye(5);
  cout << eye << "\n";</pre>
```

