15

Stream Input/Output

Consciousness... does not appear to itself chopped up in bits... A "river" or a "stream" are the metaphors by which it is most naturally described.

—William James

All the news that's fit to print.

—Adolph S. Ochs

Remove not the landmark on the boundary of the fields.

—Amenehope

OBJECTIVES

In this chapter you will learn:

- To use C++ object-oriented stream input/ output.
- To format input and output.
- The stream-I/O class hierarchy.
- To use stream manipulators.
- To control justification and padding.
- To determine the success or failure of input/ output operations.
- To tie output streams to input streams.

15.1	Introduction		
15.2	Streams		
	15.2.1 Classic Streams vs. Standard Streams		
	15.2.2 iostream Library Header Files		
	15.2.3 Stream Input/Output Classes and Objects		
15.3	Stream Output		
	15.3.1 Output of char* Variables		
	15.3.2 Character Output using Member Function put		
15.4	Stream Input		
	15.4.1 get and getline Member Functions		
	15.4.2 istream Member Functions peek, putback and ignore		
	15.4.3 Type-Safe I/O		
15.5	Unformatted I/O using read, write and gcount		

15.6	Introduction to Stream Manipulators		
	15.6.1	Integral Stream Base: dec, oct, hex and setbase	
	15.6.2	Floating-Point Precision (precision, setprecision)	
	15.6.3	Field Width (width, setw)	
	15.6.4	User-Defined Output Stream Manipulators	
15.7	Stream	Format States and Stream Manipulators	
	15.7.1	Trailing Zeros and Decimal Points (showpoint)	
	15.7.2	Justification (left, right and internal)	
	15.7.3	Padding (fill, setfill)	
	15.7.4	Integral Stream Base (dec, oct, hex, showbase)	
	15.7.5	Floating-Point Numbers; Scientific and Fixed Notation (scientific, fixed)	
	15.7.6	Uppercase/Lowercase Control (uppercase)	
	15.7.7	Specifying Boolean Format (boolalpha)	
	15.7.8	Setting and Resetting the Format State via Member-Function flags	

Outline

- 15.8 Stream Error States
- 15.9 Tying an Output Stream to an Input Stream
- 15.10 Wrap-Up

15.1 Introduction

- C++ standard library input/output capabilities
 - Many I/O features are object oriented
 - Type-safe I/O
 - I/O operations are sensitive data types
 - Improper data cannot "sneak" through
 - Extensibility allows users to specify I/O for user-defined types
 - Overloading the stream insertion and extraction operators

Software Engineering Observation 15.1

Use the C++-style I/O exclusively in C++ programs, even though C-style I/O is available to C++ programmers.

Error-Prevention Tip 15.1

C++ I/O is type safe.

Software Engineering Observation 15.2

C++ enables a common treatment of I/O for predefined types and user-defined types. This commonality facilitates software development and reuse.

15.2 Streams

- C++ I/O occurs in streams sequences of bytes
 - Input
 - Bytes flow from a device to main memory
 - Output
 - Bytes flow from main memory to a device
 - I/O transfers typically take longer than processing the data

15.2 Streams (Cont.)

- "Low-level", unformatted I/O
 - Individual bytes are the items of interest
 - High-speed, high-volume
 - Not particularly convenient for programmers
- "High-level", formatted I/O
 - Bytes are grouped into meaningful units
 - Integers, floating-point numbers, characters, etc.
 - Satisfactory for most I/O other than high-volume file processing

Performance Tip 15.1

Use unformatted I/O for the best performance in high-volume file processing.

Portability Tip 15.1

Using unformatted I/O can lead to portability problems, because unformatted data is not portable across all platforms.

15.2.1 Classic Streams vs. Standard Streams

- C++ classic stream libraries
 - Enable input and output of chars (single bytes)
- ASCII character set
 - Uses single bytes
 - Represents only a limited set of characters
- Unicode character set
 - Represents most of the world's commercially viable languages, mathematical symbols and more
 - www.unicode.org

15.2.1 Classic Streams vs. Standard Streams (Cont.)

- C++ standard stream libraries
 - Enables I/O operations with Unicode characters
 - Class template versions of classic C++ stream classes
 - Specializations for processing characters of types char and wchar_t
 - wchar_ts can store Unicode characters

15.2.2 iostream Library Header Files

• < iostream> header file

- Declares basic services required for all stream-I/O operations
- Defines cin, cout, cerr and clog
- Provides both unformatted- and formatted-I/O services

•<iomanip> header file

 Declares services for performing formatted I/O with parameterized stream manipulators

• <fstream> header file

Declares services for user-controlled file processing

- Class templates in the iostream library
 - basic_istream
 - Supports stream-input operations
 - basic_ostream
 - Supports stream-output operations
 - basic_iostream
 - Supports both stream-input and stream-output operations

- typedefs
 - Declare synonyms for previously defined data types
 - Example
 - typedef Card *CardPtr;
 - Makes CardPtr a synonym for type Card *
 - Used to create shorter or more readable type names

- typedefs in <iostream> library
 - istream
 - Represents a specialization of basic_istream
 - Enables char input
 - ostream
 - Represents a specialization of basic_ostream
 - Enables char output
 - iostream
 - Represents a specialization of basic_iostream
 - Enables char input and output

- Stream-I/O template hierarchy
 - basic_istream and basic_ostream derive from basic_ios
 - basic_iostream derives from basic_istream and basic_ostream
 - Uses multiple inheritance
- Stream operator overloading
 - Stream insertion operator
 - Left-shift operator (<<) is overloaded for stream output
 - Stream extraction operator
 - Right-shift operator(>>) is overloaded for stream input

Fig. 15.1 | Stream-I/O template hierarchy portion.

- Standard stream objects
 - istream instance
 - cin
 - Connected to the standard input device, usually the keyboard
 - ostream instances
 - cout
 - Connected to the standard output device, usually the display screen
 - cerr
 - Connected to the standard error device
 - Unbuffered output appears immediately
 - clog
 - Connected to the standard error device
 - Buffered output is held until the buffer is filled or flushed

- File-Processing Templates
 - basic_ifstream
 - For file input
 - Inherits from basic_istream
 - basic_ofstream
 - For file output
 - Inherits from basic_ostream
 - basic_fstream
 - For file input and output
 - Inherits from basic_iostream
- typedef specializations
 - ifstream, ofstream and fstream

Fig. 15.2 | Stream-I/O template hierarchy portion showing the main file-processing templates.

15.3 Stream Output

ostream output capabilities

- Can output
 - Standard data types
 - Characters
 - Unformatted data
 - Integers
 - Floating-point values
 - Values in fields

15.3.1 Output of char * Variables

- Outputting char * (memory address of a char)
 - Cannot use << operator</p>
 - Has been overloaded to print char * as a null-terminated string
 - Solution
 - Cast the char * to a void *
 - Address is printed as a hexadecimal (base-16) number

```
1 // Fig. 15.3: Fig15_03.cpp
2 // Printing the address stored in a char * variable.
 Outline
3 #include <iostream>
4 using std::cout;
  using std::endl;
 Fig15_03.cpp
  int main()
 (1 \text{ of } 1)
  {
8
 char *word = "again";
9
10
 // display value of char *, then display value of char *
11
12
 // static_cast to void *
 cout << "Value of word is: " << word << endl
13
 << "Value of static_cast< void * >( word ) is: "
14
15
 << static_cast< void * \( \) ( word ) << endl;</pre>
16
 return 0;
17 } // end main
 Cast the char * to a void *
Value of word is: again
value of static_cast< void * >( word ) is: 00428300
 Address prints as a hexadecimal
 (base-16) number
```


15.3.2 Character Output using Member Function put

- ostream member function put
 - Outputs a character
 - Returns a reference to the same ostream object
 - Can be cascaded
 - Can be called with a numeric expression that represents an ASCII value
 - Examples

```
cout.put( 'A' );cout.put( 'A' ).put( '\n' );cout.put( 65 );
```

15.4 Stream Input

- istream input capabilities
 - Stream extraction operator (overloaded >> operator)
 - Skips over white-space characters
 - Returns a reference to the istream object
 - When used as a condition, void * cast operator is implicitly invoked
 - Converts to non-null pointer (true) or null pointer (false)
 - Based on success or failure of last input operation
 - An attempt to read past end of stream is one such failure

15.4 Stream Input (Cont.)

- istream input capabilities (Cont.)
 - State bits
 - Control the state of the stream
 - failbit
 - Set if input data is of wrong type
 - badbit
 - Set if stream extraction operation fails

15.4.1 get and getline Member Functions

- istream member function get
 - With no arguments
 - Returns one character input from the stream
 - Any character, including white-space and non-graphic characters
 - Returns EOF when end-of-file is encountered
 - With a character-reference argument
 - Stores input character in the character-reference argument
 - Returns a reference to the istream object

15.4.1 get and getline Member Functions (Cont.)

- istream member function get (Cont.)
 - With three arguments: a character array, a size limit and a delimiter (default delimiter is '\n')
 - Reads and stores characters in the character array
 - Terminates at one fewer characters than the size limit or upon reading the delimiter
 - Delimiter is left in the stream, not placed in array
 - Null character is inserted after end of input in array
- istream member function eof
 - Returns false when end-of-file has not occurred
 - Returns true when end-of-file has occurred


```
1 // Fig. 15.4: Fig15_04.cpp
2 // Using member functions get, put and eof.
 Outline
3 #include <iostream>
  using std::cin;
  using std::cout;
 Fig15_04.cpp
  using std::endl;
7
 (1 \text{ of } 2)
  int main()
9
  {
 int character; // use int, because char cannot represent EOF
10
11
 Call eof member function
12
 // prompt user to enter line of text
 before end-of-file is reached
 cout << "Before input, cin.eof() is " << cin.eof() << endl</pre>
13
 << "Enter a sentence followed by end-of-file:" << endl;</pre>
14
15
 // use get to read each character; use put to display it
16
 while ( ( character = cin.get() ) != EOF )
17
 cout.put( character );
18
```

while loop terminates when get member function returns EOF

Outline

Fig15 04.cpp

```
20
 // display end-of-file character
 cout << "\nEOF in this system is: " << character << endl;</pre>
21
 cout << "After input of EOF, cin.eof() is " << cin.eof() << endl;</pre>
22
23
 return 0:
24 } // end main
Before input, cin.eof() is 0
Enter a sentence followed by end-of-file:
Testing the get and put member functions
Testing the get and put member functions
^ Z
EOF in this system is: -1
After input of EOF, cin.eof() is 1
```

19

Display **character**, which currently contains the value of **EOF**

Call **eof** member function after end-of-file is reached

End-of-file is represented by <*ctrl*>-*z* on Microsoft Windows systems, <*ctrl*>-*d* on UNIX and Macintosh systems.

```
1 // Fig. 15.5: Fig15_05.cpp
2 // Contrasting input of a string via cin and cin.get.
 Outline
3 #include <iostream>
4 using std::cin;
5 using std::cout;
6 using std::endl;
 Fig15_05.cpp
7
  int main()
 (1 \text{ of } 2)
9 {
 // create two char arrays, each with 80 elements
10
 const int SIZE = 80:
11
 char buffer1[ SIZE ];
12
13
 char buffer2[ SIZE ];
14
 // use cin to input characters into buffer1
15
16
 cout << "Enter a sentence:" << endl;</pre>
17
 cin >> buffer1:
18
 Use stream extraction with cin
 // display buffer1 contents
19
 cout << "\nThe string read with cin was:" << endl</pre>
20
 << buffer1 << endl << endl:</pre>
21
22
 // use cin.get to input characters into buffer2
23
24
 cin.get( buffer2, SIZE );
25
 Call three-argument version of
26
 // display buffer2 contents
 member function get (third
 cout << "The string read with cin.get was:" << endl</pre>
27
 argument is default value '\n')
28
 << buffer2 << end1;
29
 return 0:
30 } // end main
```


Enter a sentence:

Contrasting string input with cin and cin.get

The string read with cin was:
Contrasting ◀

The string read with cin.get was: string input with cin and cin.get

Outline

Stream extraction operation reads up to first white-space character

Fig15_05.cpp

(1 of 2)

get member function reads up to the delimiter character '\n'

15.4.1 get and getline Member Functions (Cont.)

- istream member function getline
 - (Similar to the three-argument version of get
 - Except the delimiter is removed from the stream)
 - Three arguments: a character array, a size limit and a delimiter (default delimiter is '\n')
 - Reads and stores characters in the character array
 - Terminates at one fewer characters than the size limit or upon reading the delimiter
 - Delimiter is removed from the stream, but not placed in the array
 - Null character is inserted after end of input in array

```
1 // Fig. 15.6: Fig15_06.cpp
2 // Inputting characters using cin member function getline.
 Outline
3 #include <iostream>
4 using std::cin;
5 using std::cout;
6 using std::endl;
 Fig15_06.cpp
7
 (1 \text{ of } 1)
  int main()
9 {
 const int SIZE = 80;
10
 char buffer[ SIZE ]; // create array of 80 characters
11
12
 // input characters in buffer via cin function getline
13
 cout << "Enter a sentence:" << endl;</pre>
14
 cin.getline( buffer, SIZE );
15
 Call member function getline
16
 // display buffer contents
17
 cout << "\nThe sentence entered is:" << endl << buffer << endl;</pre>
18
 return 0:
19
20 } // end main
Enter a sentence:
Using the getline member function
The sentence entered is:
Using the getline member function
```

15.4.2 istream Member Functions peek, putback and ignore

istream member function ignore

- Reads and discards a designated number of characters or terminates upon encountering a designated delimiter
 - Default number of characters is one
 - Default delimiter is EOF

• istream member function putback

 Places previous character obtained by a get from the input stream back into the stream

• istream member function peek

 Returns the next character in the input stream, but does not remove it from the stream

15.4.3 Type-Safe I/O

- C++ offers type-safe I/O
 - << and >> operators are overloaded to accept data of specific types
 - Attempts to input or output a user-defined type that << and
 have not been overloaded for result in compiler errors
 - If unexpected data is processed, error bits are set
 - User may test the error bits to determine I/O operation success or failure
 - The program is able to "stay in control"

15.5 Unformatted I/O Using read, write and gcount

- istream member function read
 - Inputs some number of bytes to a character array
 - If fewer characters are read than the designated number,
 failbit is set
- istream member function gcount
 - Reports number of characters read by last input operation
- ostream member function write
 - Outputs some number of bytes from a character array

```
1 // Fig. 15.7: Fig15_07.cpp
2 // Unformatted I/O using read, gcount and write.
 Outline
3 #include <iostream>
4 using std::cin;
  using std::cout;
  using std::endl;
 Fig15_07.cpp
7
 (1 \text{ of } 1)
  int main()
  {
9
 const int SIZE = 80;
10
11
 char buffer[ SIZE ]; // create array of 80 characters
12
 // use function read to input characters into buffer
13
 cout << "Enter a sentence:" << endl;</pre>
 read 20 bytes from the
14
 cin.read( buffer, 20 ); ←
15
 input stream to buffer
16
 // use functions write and gcount to display buffer characters
17
 cout << endl << "The sentence entered was:" << endl;</pre>
18
 cout.write( buffer, cin.gcount() );
19
 write out as many characters as were
 cout << endl;</pre>
20
 read by the last input operation from
 return 0:
21
 buffer to the output stream
22 } // end main
Enter a sentence:
Using the read, write, and gcount member functions
The sentence entered was:
Using the read, writ
```


15.6 Introduction to Stream Manipulators

Stream manipulators perform formatting tasks

- Setting field widths
- Setting precision
- Setting and unsetting format state
- Setting fill characters in fields
- Flushing streams
- Inserting a newline and flushing the output stream
- Inserting a null character and skipping white space in the input stream

15.6.1 Integral Stream Base: dec, oct, hex and setbase

- Change a stream's integer base by inserting manipulators
 - hex manipulator
 - Sets the base to hexadecimal (base 16)
 - OCt manipulator
 - Sets the base to octal (base 8)
 - dec manipulator
 - Resets the base to decimal
 - setbase parameterized stream manipulator
 - Takes one integer argument: 10, 8 or 16
 - Sets the base to decimal, octal or hexadecimal
 - Requires the inclusion of the <iomanip> header file
 - Stream base values are sticky
 - Remain until explicitly changed to another base value


```
1 // Fig. 15.8: Fig15_08.cpp
2 // Using stream manipulators hex, oct, dec and setbase.
3 #include <iostream>
4 using std::cin;
5 using std::cout;
6 using std::dec;
7 using std::endl;
8 using std::hex;
9 using std::oct;
10
11 #include <iomanip>
12 using std::setbase;
13
Parameterized stream manipulator
```

setbase is in header file <iomanip>

Outline

Fig15_08.cpp


```
14 int main()
15 {
 Outline
16
 int number;
17
 cout << "Enter a decimal number: ":</pre>
18
 cin >> number; // input number
 Fig15_08.cpp
19
20
 (2 \text{ of } 2)
 // use hex stream manipulator to show hexadecimal number
21
 cout << number << " in hexadecimal is: " << hex</pre>
22
 << number << endl:
23
24
 Set base to hexadecimal
25
 // use oct stream manipulator to show octal number
 cout << dec << number << " in octal is: "</pre>
26
 << oct << number << endl;
27
28
 Set base to octal
29
 // use setbase stream manipulator to show decimal number
 cout << setbase( 10 ) << number << " in decimal is: "</pre>
30
 << number << endl;
31
 Reset base to decimal
 return 0:
32
33 } // end main
Enter a decimal number: 20
20 in hexadecimal is: 14
20 in octal is: 24
20 in decimal is: 20
```

15.6.2 Floating-Point Precision (precision, setprecision)

- Precision of floating-point numbers
 - Number of digits displayed to the right of the decimal point
 - setprecision parameterized stream manipulator
 - precision member function
 - When called with no arguments, returns the current precision setting
 - Precision settings are sticky

1 // Fig. 15.9: Fig15_09.cpp 2 // Controlling precision of floating-point values. Outline 3 #include <iostream> 4 using std::cout; 5 using std::endl; 6 using std::fixed; Fig15_09.cpp 7 #include <iomanip> (1 of 2)9 using std::setprecision; 10 11 #include <cmath> 12 using std::sqrt; // sqrt prototype 13 14 int main() 15 { 16 double root2 = sqrt(2.0); // calculate square root of 2 int places; // precision, vary from 0-9 17 18 cout << "Square root of 2 with precisions 0-9." << endl</pre> 19 << "Precision set by ios_base member function "</pre> 20 21 << "precision:" << endl;</pre> 22 23 cout << fixed; // use fixed-point notation</pre> 24 25 // display square root using ios_base function precision for (places = 0; places <= 9; places++)</pre> 26

27

28

29

30

cout.precision(places);
cout << root2 << endl;</pre>

} // end for

Use member function **precision** to set **cout** to display **places** digits to the right of the decimal point


```
31
 cout << "\nPrecision set by stream manipulator "</pre>
32
 Outline
 << "setprecision:" << endl;</pre>
33
34
35
 // set precision for each digit, then display square root
 Fig15_09.cpp
 for ( places = 0; places <= 9; places++ )</pre>
36
37
 cout << setprecision( places ) << root2 << endl;</pre>
 (2 \text{ of } 2)
38
 return 0:
39
40 } // end main
 Use parameterized stream manipulator
 setprecision to set cout to
Square root of 2 with precisions 0-9.
Precision set by ios_base member function precision:
 display places digits to the right
1
 of the decimal point
1.4
1.41
1.414
1.4142
1.41421
1.414214
1.4142136
1.41421356
1.414213562
Precision set by stream manipulator setprecision:
1
1.4
1.41
1.414
1.4142
1.41421
1.414214
1.4142136
1.41421356
1.414213562
```

15.6.3 Field Width (width, setw)

Field width

- (for Ostream) Number of character positions in which value is outputted
 - Fill characters are inserted as padding
 - Values wider than the field are not truncated
- (for istream) Maximum number of characters inputted
 - For char array, maximum of one fewer characters than the width will be read (to accommodate null character)

15.6.3 Field Width (width, setw) (Cont.)

- Field width (Cont.)
 - Member function width of base class ios_base
 - Sets the field width
 - Returns the previous width
 - width function call with no arguments just returns the current setting
 - Parameterized stream manipulator Setw
 - Sets the field width
 - Field width settings are not sticky

Common Programming Error 15.1

The width setting applies only for the next insertion or extraction (i.e., the width setting is not "sticky"); afterward, the width is set implicitly to 0 (i.e., input and output will be performed with default settings). Assuming that the width setting applies to all subsequent outputs is a logic error.

Common Programming Error 15.2

When a field is not sufficiently wide to handle outputs, the outputs print as wide as necessary, which can yield confusing outputs.

```
1 // Fig. 15.10: Fig15_10.cpp
2 // Demonstrating member function width.
3 #include <iostream>
4 using std::cin;
5 using std::cout;
  using std::endl;
7
  int main()
9 {
 int widthValue = 4;
10
 char sentence[ 10 ];
11
12
 cout << "Enter a sentence:" << endl;</pre>
13
 cin.width(5); // input only 5 characters from sentence
14
15
16
 // set field width, then display characters based on that width
 while ( cin >> sentence )
17
18
19
 cout.width( widthValue++ );
20
 cout << sentence << endl;</pre>
 cin.width(5); // input 5 more characters from sentence
21
22
 } // end while
23
24
 return 0;
25 } // end main
```

Fig15_10.cpp

Enter a sentence:

```
This is a test of the width member function

This

is

a

test

of

the

widt

h

memb

er

func
```

tion

Outline

Fig15_10.cpp

15.6.4 Use-Defined Output Stream Manipulators

- Programmers can create their own stream manipulators
 - Output stream manipulators
 - Must have return type and parameter type ostream &

```
1 // Fig. 15.11: Fig15_11.cpp
2 // Creating and testing user-defined, nonparameterized
3 // stream manipulators.
4 #include <iostream>
5 using std::cout;
6 using std::flush;
7 using std::ostream;
8
9 // bell manipulator (using escape sequence \a)
10 ostream& bell( ostream& output )
11 {
12
 return output << '\a'; // issue system beep</pre>
13 } // end bell manipulator
14
15 // carriageReturn manipulator (using escape sequence \r)
16 ostream& carriageReturn( ostream& output )
17 {
 return output << '\r': // issue carriage return
18
19 } // end carriageReturn manipulator
20
21 // tab manipulator (using escape sequence \t)
22 ostream& tab( ostream& output )
23 {
 return output << '\t'; // issue tab</pre>
24
25 } // end tab manipulator
```

Fig15_11.cpp


```
26
27 // endLine manipulator (using escape sequence \n and member
28 // function flush)
29 ostream& endLine( ostream& output )
30 {
31
 return output << '\n' << flush; // issue endl-like end of line
32 } // end endLine manipulator
33
34 int main()
35 {
36
 // use tab and endLine manipulators
 cout << "Testing the tab manipulator:" << endLine</pre>
37
 << 'a' << tab << 'b' << tab << 'c' << endLine;</pre>
38
39
 cout << "Testing the carriageReturn and bell manipulators:"</pre>
40
 << endLine << "....":
41
42
43
 cout << bell; // use bell manipulator</pre>
44
 // use carriageReturn and endLine manipulators
45
 cout << carriageReturn << "----" << endLine;</pre>
46
 return 0:
47
48 } // end main
Testing the tab manipulator:
Testing the carriageReturn and bell manipulators:
```

Fig15_11.cpp

15.7 Stream Format States and Stream Manipulators

- Stream manipulators specify stream-I/O formatting
 - All these manipulators belong to class ios_base

Stream Manipulator	Description
skipws	Skip white-space characters on an input stream. This setting is reset with stream manipulator noskipws.
left	Left justify output in a field. Padding characters appear to the right if necessary.
right	Right justify output in a field. Padding characters appear to the left if necessary.
internal	Indicate that a number's sign should be left justified in a field and a number's magnitude should be right justified in that same field (i.e., padding characters appear between the sign and the number).
dec	Specify that integers should be treated as decimal (base 10) values.
oct	Specify that integers should be treated as octal (base 8) values.
hex	Specify that integers should be treated as hexadecimal (base 16) values.

Fig. 15.12 | Format state stream manipulators from <iostream>. (Part 1 of 2)

Stream Manipulator	Description
showbase	Specify that the base of a number is to be output ahead of the number (a leading 0 for octals; a leading 0x or 0x for hexadecimals). This setting is reset with stream manipulator noshowbase.
showpoint	Specify that floating-point numbers should be output with a decimal point. This is used normally with fixed to guarantee a certain number of digits to the right of the decimal point, even if they are zeros. This setting is reset with stream manipulator noshowpoint.
uppercase	Specify that uppercase letters (i.e., X and A through F) should be used in a hexadecimal integer and that uppercase E should be used when representing a floating-point value in scientific notation. This setting is reset with stream manipulator nouppercase.
showpos	Specify that positive numbers should be preceded by a plus sign (+). This setting is reset with stream manipulator noshowpos.
scientific	Specify output of a floating-point value in scientific notation.
fixed	Specify output of a floating-point value in fixed-point notation with a specific number of digits to the right of the decimal point.

Fig. 15.12 | Format state stream manipulators from <iostream>. (Part 2 of 2)

15.7.1 Trailing Zeros and Decimal Points (showpoint)

- Stream manipulator showpoint
 - Floating-point numbers are output with decimal point and trailing zeros
 - Example
 - 79.0 prints as 79.0000 instead of 79
 - Reset showpoint setting with noshowpoint

```
1 // Fig. 15.13: Fig15_13.cpp
2 // Using showpoint to control the printing of
3 // trailing zeros and decimal points for doubles.
4 #include <iostream>
5 using std::cout;
6 using std::endl;
7 using std::showpoint;
8
9 int main()
10
11
 // display double values with default stream format
 cout << "Before using showpoint" << endl</pre>
12
 << "9.9900 prints as: " << 9.9900 << endl</pre>
13
 << "9.9000 prints as: " << 9.9000 << endl
14
 << "9.0000 prints as: " << 9.0000 << endl << endl;</pre>
15
```

Fig15_13.cpp

```
16
17
 // display double value after showpoint
 cout << showpoint</pre>
18
 << "After using showpoint" << endl
19
 << "9.9900 prints as: " << 9.9900 << endl</pre>
20
 << "9.9000 prints as: " << 9.9000 << endl</pre>
21
22
 << "9.0000 prints as: " << 9.0000 << endl;</pre>
23
 return 0;
24 } // end main
```

Fig15_13.cpp

```
Before using showpoint
9.9900 prints as: 9.99
9.9000 prints as: 9.9
9.0000 prints as: 9

After using showpoint
9.9900 prints as: 9.99000
9.9000 prints as: 9.90000
9.0000 prints as: 9.00000
```

15.7.2 Justification (left, right and internal)

- Justification in a field
 - Manipulator left
 - fields are left-justified
 - padding characters to the right
 - Manipulator right
 - fields are right-justified
 - padding characters to the left
 - Manipulator internal
 - signs or bases on the left
 - showpos forces the plus sign to print
 - magnitudes on the right
 - padding characters in the middle


```
1 // Fig. 15.14: Fig15_14.cpp
2 // Demonstrating left justification and right justification.
3 #include <iostream>
4 using std::cout;
5 using std::endl;
6 using std::left;
7 using std::right;
8
9 #include <iomanip>
10 using std::setw;
11
12 int main()
13 {
 int x = 12345;
14
15
16
 // display x right justified (default)
 cout << "Default is right justified:" << endl</pre>
17
18
 << setw( 10 ) << x;
19
20
 // use left manipulator to display x left justified
21
 cout << "\n\nUse std::left to left justify x:\n"</pre>
 << left << setw( 10 ) << x;
22
23
24
 // use right manipulator to display x right justified
25
 cout << "\n\nUse std::right to right justify x:\n"</pre>
 << right << setw( 10 ) << x << endl;</pre>
26
27
 return 0:
28 } // end main
```

Fig15_14.cpp

Default is right justified: 12345

Use std::left to left justify x:

12345

Use std::right to right justify x:

12345

Outline

Fig15_14.cpp

```
1 // Fig. 15.15: Fig15_15.cpp
2 // Printing an integer with internal spacing and plus sign.
3 #include <iostream>
4 using std::cout;
5 using std::endl;
6 using std::internal;
7 using std::showpos;
8
9 #include <iomanip>
10 using std::setw;
11
12 int main()
13 {
 // display value with internal spacing and plus sign
14
 cout << internal << showpos << setw( 10 ) << 123 << endl;</pre>
15
16
 return 0;
17 } // end main
 123
+
```

Fig15_15.cpp

15.7.3 Padding (fill, setfill)

- Padding in a field
 - Fill characters are used to pad a field
 - Member function fill
 - Specifies the fill character
 - Spaces are used if no value is specified
 - Returns the prior fill character
 - Stream manipulator setfill
 - Specifies the fill character

```
1 // Fig. 15.16: Fig15_16.cpp
2 // Using member function fill and stream manipulator setfill to change
3 // the padding character for fields larger than the printed value.
4 #include <iostream>
5 using std::cout;
6 using std::dec;
7 using std::endl;
8 using std::hex;
9 using std::internal;
10 using std::left;
11 using std::right;
12 using std::showbase;
13
14 #include <iomanip>
15 using std::setfill;
16 using std::setw;
17
18 int main()
19 {
20
 int x = 10000;
21
 // display x
22
 cout << x << " printed as int right and left justified\n"</pre>
23
 << "and as hex with internal justification.\n"
24
25
 << "Using the default pad character (space):" << endl;</pre>
26
27
 // display x with base
 cout << showbase << setw( 10 ) << x << endl;</pre>
28
29
```

Fig15_16.cpp


```
// display x with left justification
30
 cout << left << setw( 10 ) << x << endl;</pre>
31
32
33
 // display x as hex with internal justification
34
 cout << internal << setw( 10 ) << hex << x << endl << endl:</pre>
35
 cout << "Using various padding characters:" << endl;</pre>
36
37
38
 // display x using padded characters (right justification)
 cout << right;</pre>
39
 cout.fill( '*' );
40
41
 cout << setw( 10 ) << dec << x << endl;</pre>
42
 // display x using padded characters (left justification)
43
 cout << left << setw( 10 ) << setfill( '%' ) << x << endl;</pre>
44
45
 // display x using padded characters (internal justification)
46
47
 cout << internal << setw( 10 ) << setfill( '^' ) << hex
 << x << endl:
48
 return 0:
49
50 } // end main
10000 printed as int right and left justified
and as hex with internal justification.
Using the default pad character (space):
 10000
10000
 2710
0x
Using various padding characters:
*****10000
10000%%%%%
0x\Lambda\Lambda\Lambda\Lambda2710
```

Fig15_16.cpp (2 of 2)

15.7.4 Integral Stream Base (dec, oct, hex, showbase)

- Integral base with stream insertion
 - Manipulators dec, hex and oct
- Integral base with stream extraction
 - Integers prefixed with 0 (zero)
 - Treated as octal values
 - Integers prefixed with 0x or 0X
 - Treated as hexadecimal values
 - All other integers
 - Treated as decimal values

15.7.4 Integral Stream Base (dec, oct, hex, showbase) (Cont.)

- Stream manipulator showbase
 - Forces integral values to be outputted with their bases
 - Decimal numbers are output by default
 - Leading 0 for octal numbers
 - Leading 0x or 0X for hexadecimal numbers
 - Reset the showbase setting with noshowbase

(1 of 1)

Fig15_17.cpp

```
1 // Fig. 15.17: Fig15_17.cpp
2 // Using stream manipulator showbase.
3 #include <iostream>
4 using std::cout;
5 using std::endl;
6 using std::hex;
7 using std::oct;
8 using std::showbase;
9
10 int main()
11 {
 int x = 100;
12
13
 // use showbase to show number base
14
 cout << "Printing integers preceded by their base:" << endl</pre>
15
 << showbase:
16
17
 cout << x << endl; // print decimal value</pre>
18
 cout << oct << x << endl; // print octal value</pre>
19
 cout << hex << x << endl; // print hexadecimal value</pre>
20
 return 0;
21
22 } // end main
Printing integers preceded by their base:
100
0144
0x64
```


15.7.5 Floating-Point Numbers; Scientific and Fixed Notation (scientific, fixed)

- Stream manipulator scientific
 - Makes floating-point numbers display in scientific format
- Stream manipulator fixed
 - Makes floating-point numbers display with a specific number of digits
 - Specified by precision or setprecision
- Without either scientific or fixed
 - Floating-point number's value determines the output format

```
1 // Fig. 15.18: Fig15_18.cpp
2 // Displaying floating-point values in system default,
3 // scientific and fixed formats.
4 #include <iostream>
5 using std::cout;
6 using std::endl;
7 using std::fixed;
8 using std::scientific;
9
```

Fig15_18.cpp

(1 of 2)

```
10 int main()
11 {
12
 double x = 0.001234567:
 double v = 1.946e9:
13
14
 // display x and y in default format
15
16
 cout << "Displayed in default format:" << endl</pre>
17
 << x << '\t' << y << endl:
18
 // display x and y in scientific format
19
20
 cout << "\nDisplayed in scientific format:" << endl</pre>
 << scientific << x << '\t' << y << endl;</pre>
21
22
23
 // display x and y in fixed format
 cout << "\nDisplayed in fixed format:" << endl</pre>
24
25
 << fixed << x << '\t' << v << endl:</pre>
26
 return 0:
27 } // end main
Displayed in default format:
0.00123457
 1.946e+009
Displayed in scientific format:
1.234567e-003 1.946000e+009
Displayed in fixed format:
0.001235
 1946000000.000000
```


Fig15_18.cpp

(2 of 2)

15.7.6 Uppercase/Lowercase Control (uppercase)

• Stream manipulator uppercase

- Causes hexadecimal-integer values to be output with uppercase X and A-F
- Causes scientific-notation floating-point values to be output with uppercase E
- These letters output as lowercase by default
- Reset uppercase setting with nouppercase

```
1 // Fig. 15.19: Fig15_19.cpp
2 // Stream manipulator uppercase.
3 #include <iostream>
4 using std::cout;
5 using std::endl;
6 using std::hex;
7 using std::showbase;
8 using std::uppercase;
9
10 int main()
11 {
12
 cout << "Printing uppercase letters in scientific" << endl</pre>
 << "notation exponents and hexadecimal values:" << endl;</pre>
13
14
 // use std:uppercase to display uppercase letters; use std::hex and
15
 // std::showbase to display hexadecimal value and its base
16
 cout << uppercase << 4.345e10 << endl
17
 << hex << showbase << 123456789 << endl;</pre>
18
19
 return 0:
20 } // end main
Printing uppercase letters in scientific
notation exponents and hexadecimal values:
4.345E+010
0x75BCD15
```

Fig15_19.cpp (1 of 1)

15.7.7 Specifying Boolean Format (boolalpha)

- Stream manipulator boolalpha
 - Causes bool variables to output as "true" or "false"
 - By default, bool variables output as 0 or 1
 - noboolalpha sets bools back to displaying as 0 or 1
 - bool output formats are sticky settings

Good Programming Practice 15.1

Displaying bool values as true or false, rather than nonzero or 0, respectively, makes program outputs clearer.

```
1 // Fig. 15.20: Fig15_20.cpp
2 // Demonstrating stream manipulators boolalpha and noboolalpha.
3 #include <iostream>
4 using std::boolalpha;
  using std::cout;
6 using std::endl;
7 using std::noboolalpha;
8
  int main()
10 {
 bool booleanValue = true;
11
12
 // display default true boolean Value
13
 cout << "booleanValue is " << booleanValue << endl;</pre>
14
15
16
 // display boolean value after using boolalpha
 cout << "booleanValue (after using boolalpha) is "</pre>
17
 << boolalpha << booleanValue << endl << endl;</pre>
18
```

Fig15_20.cpp

(1 of 2)

```
19
20
 cout << "switch booleanValue and use noboolalpha" << endl;</pre>
21
 booleanValue = false; // change booleanValue
22
 cout << noboolalpha << endl; // use noboolalpha</pre>
23
 // display default false boolean Value after using noboolal pha
24
25
 cout << "booleanValue is " << booleanValue << endl;</pre>
26
 // display booleanValue after using boolalpha again
27
 cout << "booleanValue (after using boolalpha) is "</pre>
28
29
 << boolalpha << booleanValue << endl;</pre>
 return 0:
30
31 } // end main
boolean Value is 1
booleanValue (after using boolalpha) is true
switch boolean Value and use noboolalpha
booleanValue is 0
booleanValue (after using boolalpha) is false
```

Fig15_20.cpp

(2 of 2)

15.7.8 Setting and Resetting the Format State via Member Function flags

- Member function flags
 - With no argument
 - Returns a value of type fmtflags
 - Represents the current format settings
 - With a fmtflags as an argument
 - Sets the format settings as specified
 - Returns the prior state settings as a fmtflags
 - Initial return value may differ across platforms
 - Type fmtflags is of class ios_base


```
1 // Fig. 15.21: Fig15_21.cpp
2 // Demonstrating the flags member function.
 Outline
3 #include <iostream>
4 using std::cout:
5 using std::endl;
6 using std::ios_base;
 Fig15_21.cpp
7 using std::oct:
8 using std::scientific;
 (1 \text{ of } 2)
9 using std::showbase;
10
11 int main()
12 {
 int integerValue = 1000;
13
 double doublevalue = 0.0947628:
14
15
16
 // display flags value, int and double values (original format)
17
 cout << "The value of the flags variable is: " << cout.flags()</pre>
 << "\nPrint int and double in original format:\n"</pre>
18
 << integerValue << '\t' << doubleValue << endl << endl;</pre>
19
 Save the stream's
20
 original format state
21
 // use cout flags function to save original format
 ios_base::fmtflags originalFormat = cout.flags();
22
23
 cout << showbase << oct << scientific; // change format</pre>
24
25
 // display flags value, int and double values (new format)
 cout << "The value of the flags variable is: " << cout.flags()</pre>
26
 << "\nPrint int and double in a new format:\n"</pre>
27
 Restore the original
28
 << integerValue << '\t' << doubleValue << endl << endl;</pre>
 format settings
29
 cout.flags( originalFormat ); // restore format
30
```

```
<u>Outline</u>
```

Fig15_21.cpp

(2 of 2)

```
31
32
 // display flags value, int and double values (original format)
33
 cout << "The restored value of the flags variable is: "</pre>
34
 << cout.flags()</pre>
 << "\nPrint values in original format again:\n"</pre>
35
36
 << integerValue << '\t' << doubleValue << endl;</pre>
37
 return 0;
38 } // end main
The value of the flags variable is: 513
Print int and double in original format:
 0.0947628
1000
The value of the flags variable is: 012011
Print int and double in a new format:
01750
 9.476280e-002
The restored value of the flags variable is: 513
Print values in original format again:
1000
 0.0947628
```

15.8 Stream Error States

eofbit

- Set after end-of-file is encountered
- Use member function eof to check
 - Returns true if end-of-file has been encountered
 - Returns false otherwise

•failbit

- Set when a format error occurs
 - Such as a nondigit character while inputting integers
 - The characters are still left in the stream
- Use member function fail to check
- Usually possible to recover from such an error

15.8 Stream Error States (Cont.)

•badbit

- Set when an error that loses data occurs
- Use member function bad to check
- Such a serious failure is generally nonrecoverable

goodbit

- Set when none of eofbit, failbit or badbit is set
- Use member function good to check

Member function rdstate

- Returns the error state of the stream
 - Incorporates eofbit, badbit, failbit and goodbit
- Using the individual member functions is preferred

15.8 Stream Error States (Cont.)

- Member function clear
 - Sets the specified bit for the stream
 - Default argument is goodbit
 - Examples
 - cin.clear();
 - Clears cin and sets goodbit
 - cin.clear(ios::failbit);
 - Sets failbit

1 // Fig. 15.22: Fig15_22.cpp 2 // Testing error states. 3 #include <iostream> 4 using std::cin; 5 using std::cout; 6 using std::endl; 7 int main() 9 { int integerValue; 10 11 12 // display results of cin functions 13 cout << "Before a bad input operation:"</pre> << "\ncin.rdstate(): " << cin.rdstate()</pre> 14 << "\n cin.eof(): " << cin.eof()</pre> 15 16 << "\n cin.fail(): " << cin.fail()</pre> << "\n cin.bad(): " << cin.bad()</pre> 17 << "\n cin.good(): " << cin.good() 18 << "\n\nExpects an integer, but enter a character: ";</pre> 19 20 21 cin >> integerValue; // enter character value 22 cout << endl;</pre> 23 24 // display results of cin functions after bad input 25 cout << "After a bad input operation:"</pre> 26 << "\ncin.rdstate(): " << cin.rdstate()</pre> << "\n cin.eof(): " << cin.eof() 27 28 << "\n cin.fail(): " << cin.fail()</pre> << "\n cin.bad(): " << cin.bad() 29 << "\n cin.good(): " << cin.good() << endl << endl;</pre> 30

Outline

Fig15_22.cpp

(1 of 2)


```
31
32
 cin.clear(); // clear stream
33
 // display results of cin functions after clearing cin
34
 cout << "After cin.clear()" << "\ncin.fail(): " << cin.fail()</pre>
35
36
 << "\ncin.good(): " << cin.good() << endl;</pre>
 return 0:
37
38 } // end main
Before a bad input operation:
cin.rdstate(): 0
 cin.eof(): 0
 cin.fail(): 0
 cin.bad(): 0
 cin.good(): 1
Expects an integer, but enter a character: A
After a bad input operation:
cin.rdstate(): 2
 cin.eof(): 0
 cin.fail(): 1
 cin.bad(): 0
 cin.good(): 0
After cin.clear()
cin.fail(): 0
cin.good(): 1
```

Fig15_22.cpp

(2 of 2)

15.8 Stream Error States (Cont.)

- basic_ios member function operator!
 - Returns true if either badbit or failbit is set
- basic_ios member function void *
 - Returns false if either badbit or failbit is set

15.9 Tying an Output Stream to an Input Stream

- istream member function tie
 - Synchronizes an istream and an ostream
 - Ensures outputs appear before their subsequent inputs
 - Examples
 - cin.tie(&cout);
 - Ties standard input to standard output
 - C++ performs this operation automatically
 - inputStream.tie(0);
 - Unties inputStream from the ostream it is tied to