3 Input and Output

- A data stream is a sequence of data
 - Typically in the form of characters or numbers
- An input stream is data for the program to use
 - Typically originates
 - * at the keyboard
 - * at a file
- An output stream is the program's output
 - Destination is typically
 - * the monitor
 - * a file

3.1 Output using "cout"

- cout is an output stream sending data to the monitor
- The insertion operator "<<" inserts data into **cout**
- Example: cout << number_of_bars << " candy bars\n";
 - This line sends two items to the monitor
 - * The value of number of bars
 - * The quoted string of characters " candy bars\n"
 - · Notice the space before the ' \mathbf{c} ' in candy
 - · The ' \n' ' causes a new line to be started following the ' \mathbf{s} ' in bars
 - * A new insertion operator is used for each item of output

3.1.1 Examples Using cout

- This produces the same result as the previous sample cout << number_of_bars; cout << " candy bars\n";
- Here arithmetic is performed in the cout statement cout << "Total cost is \$" << (price + tax);
- Quoted strings are enclosed in double quotes ("Walter")
 - Don't use two single quotes (')
- A blank space can also be inserted with cout << " ";

if there are no strings in which a space is desired as in " candy bars\n"

3.2 Escape Sequences

- Escape sequences tell the compiler to treat characters in a special way
- \bullet '\' is the escape character

```
To create a newline in output use \n cout << "\n";</li>
or the newer alternative cout << endl;</li>
Other escape sequences:
* \t - a tab
```

3.3 Formatting Real Numbers

• Real numbers (type double) produce a variety of outputs

```
double price = 78.5;
cout << "The price is $" << price << endl;</pre>
```

• The output could be any of these:

```
The price is $78.5
The price is $78.500000
The price is $7.850000e01
```

• The most unlikely output is: The price is \$78.50

3.3.1 Showing Decimal Places

- cout includes tools to specify the output of type double
- To specify fixed point notation

```
- setf(ios::fixed)
```

- To specify that the decimal point will always be shown
 - setf(ios::showpoint)
- To specify that two decimal places will always be shown
 - precision(2)
- Example:

```
cout.setf(ios::fixed);
cout.setf(ios::showpoint);
cout.precision(2);
cout << "The price is " << price << endl;</pre>
```

3.4 Input Using "cin"

- cin is an input stream bringing data from the keyboard
- The extraction operator (>>) removes data to be used
- Example:

```
cout << "Enter the number of bars in a package\n";
cout << " and the weight in ounces of one bar.\n";
cin >> number_of_bars; cin >> one_weight;
```

- This code prompts the user to enter data then reads two data items from cin
 - The first value read is stored in number of bars
 - The second value read is stored in one weight
 - Data is separated by spaces when entered

3.4.1 Reading Data From cin

- Multiple data items are separated by spaces
- Data is not read until the enter key is pressed
 - Allows user to make corrections
- Example:

```
cin >> v1 >> v2 >> v3;
```

- Requires three space separated values
- User might type34 45 12 <enter key>

3.5 Designing Input and Output

- Prompt the user for input that is desired
 - cout statements provide instructions
 cout << "Enter your age: ";
 cin >> age;
 - * Notice the absence of a new line before using cin
- Echo the input by displaying what was read
 - Gives the user a chance to verify data
 cout << age << " was entered." << endl;</pre>

3.5.1 Sample 02

```
//
// sample02
//
// Created by Hideki Fujioka on 3/12/13.
// Copyright (c) 2013 Tulane University. All rights reserved.
//
#include <iostream>
using namespace std;
int main(int argc, const char * argv[])
{
 int a, b;
 cout << "input two numbers :";
 cin >> a >> b;
 cout << "a=" << a << " b=" << b << endl;
 return 0;
}</pre>
```