Chapter 11- C++ Stream Input/Output

Outline 11.1 Introduction 11.2 Streams 11.2.1 **Iostream Library Header Files** 11.2.2 Stream Input/Output Classes and Objects 11.3 **Stream Output** 11.3.1 **Stream-Insertion Operator** 11.3.2 **Cascading Stream-Insertion/Extraction Operators** 11.3.3 **Output of char * Variables** 11.3.4 **Character Output with Member Function put; Cascading puts** 11.4 Stream Input 11.4.1 **Stream-Extraction Operator** 11.4.2 get and getline Member Functions 11.4.3 istream Member Functions peek, putback and ignore 11.4.4 Type-Safe I/O 11.5 Unformatted I/O with read, gcount and write 11.6 **Stream Manipulators** 11.6.1 Integral Stream Base: dec, oct, hex and setbase 11.6.2 Floating-Point Precision (precision, setprecision) 11.6.3 Field Width (setw, width) 11.6.4 **User-Defined Manipulators** 11.7 **Stream Format States** 11.7.1 **Format State Flags** 11.7.2 Trailing Zeros and Decimal Points (ios::showpoint) 11.7.3 Justification (ios::left, ios::right, ios::internal) 11.7.4 Padding (fill, setfill) 11.7.5 Integral Stream Base (ios::dec, ios::oct, ios::hex, ios::showbase) 11.7.6 Floating-Point Numbers; Scientific Notation (ios::scientific, ios::fixed) 11.7.7 **Uppercase/Lowercase Control (ios::uppercase)** Setting and Resetting the Format Flags (flags, setiosflags, resetiosflags) 11.7.8 **Stream Error States** 11.8 Tying an Output Stream to an Input Stream 11.9

11.1 Introduction

- Many C++ I/O features are object-oriented
 - use references, function overloading and operator overloading
- C++ uses type safe I/O
 - Each I/O operation is automatically performed in a manner sensitive to the data type
- Extensibility
 - Users may specify I/O of user-defined types as well as standard types

11.2 Streams

• Stream

A transfer of information in the form of a sequence of bytes

• I/O Operations:

- Input: A stream that flows from an input device (i.e.: keyboard, disk drive, network connection) to main memory
- Output: A stream that flows from main memory to an output device (i.e.: screen, printer, disk drive, network connection)

11.2 Streams (II)

• I/O operations are a bottleneck

 The time for a stream to flow is many times larger than the time it takes the CPU to process the data in the stream

Low-level I/O

- unformatted
- individual byte unit of interest
- high speed, high volume, but inconvenient for people

• High-level I/O

- formatted
- bytes grouped into meaningful units: integers, characters, etc.
- good for all I/O except high-volume file processing

11.2.1 lostream Library Header Files

- iostream library:
 - <iostream.h>: Contains cin, cout, cerr, and clog objects
 - <iomanip.h>: Contains parameterized stream
 manipulators
 - <fstream.h>: Contains information important to user-controlled file processing operations

11.2.2 Stream Input/Output Classes and Objects

• ios:

- istream and ostream inherit from ios
 - iostream inherits from istream and ostream.
- << (left-shift operator): overloaded as *stream* insertion operator
- >> (right-shift operator): overloaded as stream extraction operator
- Used with cin, cout, cerr, clog, and with user-defined stream objects

11.2.2 Stream Input/Output Classes and Objects (II)

• istream: input streams

cin >> someVariable;

- cin knows what type of data is to be assigned to someVariable (based on the type of someVariable).
- ostream: output streams
 - cout << someVariable;</pre>
 - cout knows the type of data to output
 - cerr << someString;</pre>
 - Unbuffered. Prints **someString** immediately.
 - clog << someString;</pre>
 - Buffered. Prints **someString** as soon as output buffer is full or flushed.

11.3 Stream Output

- ostream: performs formatted and unformatted output
 - Uses put for characters and write for unformatted characters
 - Output of numbers in decimal, octal and hexadecimal
 - Varying precision for floating points
 - Formatted text outputs

11.3.1 Stream-Insertion Operator

- << is overloaded to output built-in types
 - can also be used to output user-defined types.
 - cout << '\n';</pre>
 - prints newline character
 - cout << endl;</pre>
 - **end1** is a stream manipulator that issues a newline character and flushes the output buffer
 - cout << flush;</pre>
 - **flush** flushes the output buffer.

11.3.2 Cascading Stream-Insertion/Extraction Operators

- << : Associates from left to right, and returns a reference to its left-operand object (i.e. cout).
 - This enables cascading

```
cout << "How" << " are" << " you?";</pre>
```

Make sure to use parenthesis:

11.3.3 Output of char * Variables

<< will output a variable of type char * as a string

• To output the address of the first character of that string, cast the variable as type **void** *

```
1 // Fig. 11.8: fig11 08.cpp
 Outline
  // Printing the address stored in a char* variable
  #include <iostream>
5 using std::cout;
 1. Initialize string
 using std::endl;
 int main()
 2. Print string
 char *string = "test";
10
 2.1 cast into void *
11
 cout << "Value of string is: " << string</pre>
12
 << "\nValue of static_cast< void * >( string ) is: "
13
 2.2 Print value of
 << static_cast< void * >( string ) << endl;
14
 pointer (address of
15
 return 0;
 string)
16 }
```

```
Value of string is: test
Value of static_cast< void *>( string ) is: 0046C070
```

Program Output

11.3.4 Character Output with Member Function put; Cascading puts

• put member function

outputs one character to specified streamcout.put('A');

- returns a reference to the object that called it, so may be cascaded
 cout.put('A').put('\n');
- may be called with an ASCII-valued expressioncout.put(65);outputs A

11.4 Stream Input

- >> (stream-extraction)
 - used to perform stream input
 - Normally ignores whitespaces (spaces, tabs, newlines)
 - Returns zero (false) when EOF is encountered, otherwise returns reference to the object from which it was invoked (i.e. cin)
 - This enables cascaded input.

- >> controls the state bits of the stream
 - failbit set if wrong type of data input
 - badbit set if the operation fails

11.4.1 Stream-Extraction Operator

- >> and << have relatively high precedence
 - conditional and arithmetic expressions must be contained in parentheses

Popular way to perform loops

```
while (cin >> grade)
```

• extraction returns **0** (**false**) when **EOF** encountered, and loop ends


```
1 // Fig. 11.11: fig11 11.cpp
  // Stream-extraction operator returning false on end-of-file.
3 #include <iostream>
5 using std::cout;
  using std::cin;
7 using std::endl;
 int main()
10
 int grade, highestGrade = -1;
11
12
 cout << "Enter grade (enter end-of-file to end): ";</pre>
13
 while ( cin >> grade ) {
14
 if ( grade > highestGrade )
15
 highestGrade = grade;
16
17
 cout << "Enter grade (enter end-of-file to end): ";</pre>
18
19
20
 cout << "\n\nHighest grade is: " << highestGrade << endl;</pre>
21
22
 return 0;
23 }
Enter grade (enter end-of-file to end): 67
Enter grade (enter end-of-file to end): 87
Enter grade (enter end-of-file to end): 73
Enter grade (enter end-of-file to end): 95
Enter grade (enter end-of-file to end): 34
Enter grade (enter end-of-file to end): 99
```

Enter grade (enter end-of-file to end): ^Z

Highest grade is: 99

<u>Outline</u>

1. Initialize variables

2. Perform loop

3. Output

Program Output

11.4.2 get and getline Member Functions

• cin.get(): inputs a character from stream (even white spaces) and returns it

• cin.get(c): inputs a character from stream and stores it in c

11.4.2 get and getline Member Functions (II)

cin.get(array, size):

- accepts 3 arguments: array of characters, the size limit, and a delimiter (default of \\n').
- Uses the array as a buffer
- When the delimiter is encountered, it remains in the input stream
- Null character is inserted in the array
- unless delimiter flushed from stream, it will stay there

cin.getline(array, size)

- operates like cin.get(buffer, size) but it discards the
 delimiter from the stream and does not store it in array
- Null character inserted into array


```
// Fig. 11.12: fig11 12.cpp
 // Using member functions get, put and eof.
 Outline
 #include <iostream>
 using std::cout;
 using std::cin;
 1. Initialize variables
 using std::endl;
 int main()
 2. Input data
10
 char c;
11
12
 2.1 Function call
 cout << "Before input, cin.eof() is " << cin.eof()</pre>
13
 << "\nEnter a sentence followed by end-of-kile:\n";
14
15
 3. Output
16
 while ( ( c = cin.get() ) != EOF )
17
 cout.put( c );
 cin.eof() returns false (0) or
18
 true (1)
 cout << "\nEOF in this system is: " <<</pre>
19
 cout << "\nAfter input, cin.eof() is " << cin.eof() << endl;</pre>
20
 return 0:
21
22 }
 cin.get() returns the next character
 from input stream, including whitespace.
Before input, cin.eof() is 0
Enter a sentence followed by end-of-file:
Testing the get and put member functions^Z
Testing the get and put member functions
EOF in this system is: -1
After input cin.eof() is 1
```

```
1 // Fig. 11.14: fig11 14.cpp
  // Character input with member function getline.
 Outline
  #include <iostream>
5 using std::cout;
 1. Initialize variables
 using std::cin;
 using std::endl;
 2. Input
 int main()
10 {
11
 const SIZE = 80;
 2.1 Function call
12
 char buffer[ SIZE ];
13
 3. Output
 cout << "Enter a sentence:\n";</pre>
14
15
 cin.getline( buffer, SIZE );
16
 cout << "\nThe sentence entered is:\n" << buffer << endl;</pre>
17
18
 return 0;
19 }
```

Enter a sentence: Using the getline member function The sentence entered is:

Program Output

Using the getline member function

11.4.3 istream Member Functions peek, putback and ignore

• ignore member function

- skips over a designated number of characters (default of one)
- terminates upon encountering a designated delimiter (default is **EOF**, skips to the end of the file)

• putback member function

places the previous character obtained by get back in to the stream.

peek

returns the next character from the stream without removing it

11.4.4 **Type-Safe I/O**

- << and >> operators
 - Overloaded to accept data of different types
 - When unexpected data encountered, error flags set
 - Program stays in control

11.5 Unformatted I/O with read, gcount and write

• read and write member functions

- unformatted I/O
- input/output raw bytes to or from a character array in memory
- Since the data is unformatted, the functions will not terminate at a newline character for example.
 - Instead, like **getline**, they continue to process a designated number of characters.
- If fewer than the designated number of characters are read, then the failbit is set.

gcount:

returns the total number of characters read in the last input operation.


```
// Fig. 11.15: fig11_15.cpp
 // Unformatted I/O with read, gcount and write.
 Outline
 #include <iostream>
 using std::cout;
 using std::cin;
 1. Initialize objects
 using std::endl;
 int main()
 2. Input
10
 const int SIZE = 80;
11
 3. Output
 char buffer[ SIZE ];
12
13
 cout << "Enter a sentence:\n";</pre>
14
 Only reads first 20 characters
 cin.read( buffer, 20 );
15
 cout << "\nThe sentence entered was:\n";</pre>
16
 cout.write( buffer, cin.gcount() );
17
 g.count() returns 20 because that
 cout << endl;</pre>
18
 return 0;
19
 was the number of characters read by
20 }
 the last input operation.
Enter a sentence:
 Program Output
Using the read, write, and gcount member functions
The sentence entered was:
Using the read, writ
```

11.6 Stream Manipulators

• stream manipulator capabilities:

- setting field widths
- setting precisions
- setting and unsetting format flags
- setting the fill character in fields
- flushing streams
- inserting a newline in the output stream and flushing the stream inserting a null character in the output stream and skipping whitespace in the input stream.

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

• oct, hex, or dec:

change base of which integers are interpreted from the stream.

Example:

```
int n = 15;
cout << hex << n;
- prints "F"</pre>
```

• setbase:

- changes base of integer output
- load <iomanip>
- Accepts an integer argument (10, 8, or 16)
 cout << setbase(16) << n;</pre>
- parameterized stream manipulator takes an argument

```
1 // Fig. 11.16: fig11 16.cpp
 // Using hex, oct, dec and setbase stream manipulators.
 Outline
 #include <iostream>
 using std::cout;
 1. Load header
 using std::cin;
 using std::endl;
 1.1 Initialize variables
 #include <iomanip>
10
11 using std::hex;
 2. Input number
12 using std::dec;
13 using std::oct;
 3. Output in hex
14 using std::setbase;
15
 int main()
 3.1 Output in octal
17 {
18
 int n;
19
 3.2 Output in decimal
 cout << "Enter a decimal number: ";</pre>
20
 Enter a decimal number: 20
 cin >> n;
21
22
 cout << n << " in hexadecimal is: "</pre>
 20 in hexadecimal is: 14
23
 << hex << n << '\n'
24
 << dec << n << " in octal is: "
25
 20 in octal is: 24
26
 << oct << n << '\n'
 << setbase( 10 ) << n << " in decimal is: "
27
 20 in decimal is: 20
 << n << endl;
28
29
30
 return 0;
31 }
```

Enter a decimal number: 20 20 in hexadecimal is: 14

20 in octal is: 24 20 in decimal is: 20

Outline

Program Output

11.6.2 Floating-Point Precision (precision, setprecision)

precision

- member function
- sets number of digits to the right of decimal pointcout.precision(2);
- cout.precision() returns current precision setting

setprecision

- parameterized stream manipulator
- Like all parameterized stream manipulators, <iomanip> required
- specify precision:
 cout << setprecision(2) << x;</pre>
- For both methods, changes last until a different value is set

11.6.3 Field Width(setw, width)

• ios width member function

- sets field width (number of character positions a value should be output or number of characters that should be input)
- returns previous width
- if values processed are smaller than width, fill characters inserted as padding
- values are not truncated full number printed
- cin.width(5);
- setw stream manipulator
 cin >> setw(5) >> string;
- Remember to reserve one space for the null character


```
1 // fig11_18.cpp
  // Demonstrating the width member function
 #include <iostream>
4
 1. Initialize variables
  using std::cout;
6 using std::cin;
 2. Input sentence
7 using std::endl;
 2.1 Set width
 int main()
10 {
 2.2 Loop and change
 int w = 4;
11
 width
12
 char string[ 10 ];
13
 3. Output
14
 cout << "Enter a sentence:\n";</pre>
 cin.width( 5 );
15
16
 while ( cin >> string ) {
17
 cout.width( w++ );
18
 cout << string << endl;</pre>
19
 cin.width(5);
20
21
22
 return 0;
23
24 }
```

Outline

er func tion

Outline

Program Output

11.6.4 User-Defined Manipulators

- We can create our own stream manipulators
 - bell
 - ret (carriage return)
 - tab
 - endLine
- parameterized stream manipulators
 - consult installation manuals

11.7 Stream Format States

- Format flags
 - specify formatting to be performed during stream I/O operations
- setf, unsetf and flags
 - member functions that control the flag settings

11.7.1 Format State Flags

Format State Flags

- defined as an enumeration in class ios
- can be controlled by member functions
- flags specifies a value representing the settings of all the flags
 - returns **long** value containing prior options
- setf one argument, "ors" flags with existing flags
- unsetf unsets flags
- setiosflags parameterized stream manipulator used to set flags
- resetiosflags parameterized stream manipulator, has same functions as unsetf
- Flags can be combined using bitwise or " | "

11.7.2 Trailing Zeros and Decimal Points (ios::showpoint)

• ios::showpoint

 forces a float with an integer value to be printed with its decimal point and trailing zeros

```
cout.setf(ios::showpoint)
cout << 79;
79 will print as 79.00000</pre>
```

number of zeros determined by precision settings

11.7.3 Justification (ios::left, ios::right, ios::internal)

- ios::left
 - fields to left-justified with padding characters to the right
- ios::right
 - default setting
 - fields right-justified with padding characters to the left

- Character used for padding set by
 - fill member function
 - setfill parameterized stream manipulator
 - default character is space

11.7.3 Justification (ios::left, ios::right, ios::internal)(II)

• internal flag

- number's sign left-justified
- number's magnitude right-justified
- intervening spaces padded with the fill character

• static data member ios::adjustfield

- contains left, right and internal flags
- ios::adjustfield must be the second argument to setf when setting the left, right or internal justification flags.

```
cout.setf( ios::left, ios::adjustfield);
```


```
// Fig. 11.22: fig11 22.cpp
 // Left-justification and right-justification.
 Outline
 #include <iostream>
 using std::cout;
 using std::endl;
 1. Initialize variable
 #include <iomanip>
 2. Use parameterized
10 using std::ios;
 stream manipulators
11 using std::setw;
12 using std::setiosflags;
13 using std::resetiosflags;
 3. Output
14
15 int main()
16 {
 Default is right justified:
 int x = 12345;
17
 12345
18
 cout << "Default is right justified:\n"</pre>
19
 USING MEMBER FUNCTIONS
 << setw(10) << x << "\n\nUSING MEMBER FUNCTIONS"
20
 Use setf to set ios::left:
 << "\nUse setf to set ios::left:\n" << setw(10);
21
 12345
22
 USING PARAMETERIZED STREAM MANIPULATORS
23
 cout.setf( ios::left, ios::adjustfield );
 cout << x << "\nUse unsetf to restore default:\n";</pre>
24
 Use setiosflags to set ios::left:
 cout.unsetf( ios::left );
25
 12345
 cout << setw( 10 ) << x
26
27
 << "\n\nusing parameterized stream manipulators"</pre>
 << "\nUse setiosflags to set ios::left:\n"
28
 << setw( 10 ) << setiosflags( ios::left ) << x
29
 << "\nUse resetiosflags to restore default:\n" Use resetiosflags to restore default:</pre>
30
31
 << setw( 10 ) << resetiosflags( ios::left )
 12345
 << x << endl;
32
33
 return 0;
34 }
```


Outline

Program Output

USING MEMBER FUNCTIONS
Use setf to set ios::left:
12345
Use unsetf to restore default:
12345

USING PARAMETERIZED STREAM MANIPULATORS
Use setiosflags to set ios::left:
12345
Use resetiosflags to restore default:
12345

11.7.4 Padding(fill, setfill)

• **fill** member function

- specifies the fill character
- space is default
- returns the prior padding character
 cout.fill('*');

• setfill manipulator

- also sets fill character
cout << setfill ('*');</pre>

```
1 // Fig. 11.24: fig11_24.cpp
2 // Using the fill member function and the setfill
 // manipulator to change the padding character for
 // fields larger than the values being printed.
5 #include <iostream>
7 using std::cout;
8 using std::endl;
10 #include <iomanip>
11
12 using std::ios;
13 using std::setw;
14 using std::hex;
15 using std::dec;
16 using std::setfill;
17
18 int main()
19 {
 int x = 10000;
```

20

1. Load header

1.1 Initialize variable

```
21
22
 cout << x << " printed as int right and left justified\n"</pre>
 << "and as hex with internal justification.\n"
23
 << "Using the default pad character (space):\n";
24
 cout.setf( ios::showbase );
25
 cout << setw( 10 ) << x << '\n';
26
27
 cout.setf( ios::left, ios::adjustfield );
 cout << setw( 10 ) << x << '\n';
28
 cout.setf( ios::internal, ios::adjustfield );
29
 cout << setw( 10 ) << hex << x;
30
31
32
 cout << "\n\nUsing various padding characters:\n";</pre>
 cout.setf( ios::right, ios::adjustfield );
33
 cout.fill( '*' );
34
 cout << setw( 10 ) << dec << x << '\n';
35
 cout.setf( ios::left, ios::adjustfield );
36
 cout << setw( 10 ) << setfill( '%' ) << x << '\n';</pre>
37
38
 cout.setf( ios::internal, ios::adjustfield );
 cout << setw( 10 ) << setfill( '^' ) << hex << x << endl;</pre>
39
40
 return 0;
41 }
10000 printed as int right and left justified
```


Outline

- 2. Set fill character
- 3. Output

Program Output

```
0x 2710

Using various padding characters:

*****10000

10000%%%%%

0x^^^2710
```

10000

10000

and as hex with internal justification. Using the default pad character (space):

11.7.5- Integral Stream Base (ios::dec, ios::oct, ios::hex, ios::showbase)

• ios::basefield static member

- used similarly to ios::adjustfield with setf
- includes the ios::oct, ios::hex and ios::dec flag bits
- specify that integers are to be treated as octal, hexadecimal and decimal values
- default is decimal
- default for stream extractions depends on form inputted
 - integers starting with **0** are treated as octal
 - integers starting with **0x** or **0X** are treated as hexadecimal
- once a base specified, settings stay until changed

11.7.6 Floating-Point Numbers; Scientific Notation (ios::scientific,ios::fixed)

• ios::scientific

- forces output of a floating point number in scientific notation:
 - 1.946000e+009

• ios::fixed

 forces floating point numbers to display a specific number of digits to the right of the decimal (specified with precision)

11.7.6 Floating-Point Numbers; Scientific Notation (II)

- static data member ios::floatfield
 - contains ios::scientific and ios::fixed
 - used similarly to ios::adjustfield and ios::basefield in setf
 - cout.setf(ios::scientific, ios::floatfield);
 - cout.setf(0, ios::floatfield) restores default format for outputting floating-point numbers


```
1 // Fig. 11.26: fig11 26.cpp
2 // Displaying floating-point values in system default,
3 // scientific, and fixed formats.
  #include <iostream>
6 using std::cout;
7 using std::endl;
8 using std::ios;
10 int main()
11 {
12
 double x = .001234567, y = 1.946e9;
13
 cout << "Displayed in default format:\n"</pre>
14
 << x << '\t' << y << '\n';
15
 cout.setf( ios::scientific, ios::floatfield );
16
 cout << "Displayed in scientific format:\n"</pre>
17
 << x << '\t' << y << '\n';
18
19
 cout.unsetf( ios::scientific );
 cout << "Displayed in default format after unsetf:\n"</pre>
20
 << x << '\t' << y << '\n';
21
22
 cout.setf( ios::fixed, ios::floatfield );
 cout << "Displayed in fixed format:\n"</pre>
23
 << x << '\t' << y << endl;
24
25
 return 0;
26 }
Displayed in default format:
```

0.00123457

0.00123457

0.001235

1.234567e-003

1.946e+009

Displayed in default format after unsetf:

1.946e+009

1.946000e+009

1946000000.000000

Displayed in scientific format:

Displayed in fixed format:

- 2. Set flags
- 3. Output

Program Output

11.7.7 Uppercase/Lowercase Control (ios::uppercase)

• ios::uppercase

- forces uppercase E to be output with scientific notation
 4.32E+010
- forces uppercase **x** to be output with hexadecimal numbers, and causes all letters to be uppercase
 75BDE

11.7.8 Setting and Resetting the Format Flags (flags, setiosflags, resetiosflags)

• flags member function

- without argument, returns the current settings of the format flags (as a long value)
- with a long argument, sets the format flags as specified
 - returns prior settings

• **setf** member function

- sets the format flags provided in its argument
- returns the previous flag settings as a long value

```
long previousFlagSettings =
 cout.setf( ios::showpoint | ios::showpos );
```


11.7.8 Setting and Resetting the Format Flags (flags, setiosflags, resetiosflags) (II)

• setf with two long arguments

```
cout.setf( ios::left, ios::adjustfield );
clears the bits of ios::adjustfield then sets ios::left

- This version of setf can be used with
- ios::basefield (ios::dec, ios::oct, ios::hex)
- ios::floatfield (ios::scientific, ios::fixed)
- ios::adjustfield (ios::left, ios::right,
```

ios::internal)

unsetf

- resets specified flags
- returns previous settings


```
// Demonstrating the flags member function.
 Outline
 #include <iostream>
 using std::cout;
 using std::endl;
 1. Initialize variables
 using std::ios;
 2. Set flags
 int main()
11 {
 3. Output
 int i = 1000;
12
13
 double d = 0.0947628;
14
 cout << "The value of the flags variable is: "</pre>
15
 The value of the flags variable is: 0
 << cout.flags()
16
 << "\nPrint int and double in original format:\n"
17
 Print int and double in original format:
 << i << '\t' << d << "\n\n";
18
 Print int and double in a new format
19
 long originalFormat =
 cout.flags( ios::oct | ios::scient specified using the flags member function:
20
 cout << "The value of the flags variable</pre>
21
 1750
 9.476280e-002
 << cout.flags()
22
 << "\nPrint int and double in a new format\n"
23
 << "specified using the flags member function:\n"
24
 << i << '\t' << d << "\n\n";
25
 Notice how originalFormat (a long) is
 cout.flags( originalFormat ); ←
26
 cout << "The value of the flags variable is: "</pre>
27
 The value of the flags variable is: 0
 << cout.flags()
28
29
 << "\nPrint values in original format again:\n"
 << i << '\t' << d << endl;
30
 Print values in original format again:
31
 return 0;
 1000
 0.0947628
32 }
```

// Fig. 11.28: fig11 28.cpp

The value of the flags variable is: 0
Print int and double in original format:
1000 0.0947628

The value of the flags variable is: 4040
Print int and double in a new format
specified using the flags member function:
1750 9.476280e-002

The value of the flags variable is: 0 Print values in original format again: 1000 0.0947628

Outline

Program Output

11.8 Stream Error States

eofbit

- set for an input stream after end-of-file encountered
- cin.eof() returns true if end-of-file has been encountered on cin

failbit

- set for a stream when a format error occurs
- cin.fail() returns true if a stream operation has failed
- normally possible to recover from these errors

11.8 Stream Error States (II)

badbit

- set when an error occurs that results in data loss
- cin.bad() returns true if stream operation failed
- normally nonrecoverable

goodbit

- set for a stream if neither **eofbit**, **failbit** or **badbit** are set
- cin.good() returns true if the bad, fail and eof functions would all return false.
- I/O operations should only be performed on "good" streams

• rdstate

- returns the state of the stream
- stream can be tested with a switch statement that examines all of the state bits
- easier to use eof, bad, fail, and good to determine state

11.8 Stream Error States (III)

• clear

- used to restore a stream's state to "good"
- cin.clear() clears cin and sets goodbit for the stream.
- cin.clear(ios::failbit) actually sets the failbit.
 - might do this when encountering a problem with a user-defined type

Other operators

- operator!
 - returns true if badbit or failbit set
- operator void*
 - returns false if badbit or failbit set
- useful for file processing


```
1 // Fig. 11.29: fig11_29.cpp
2 // Testing error states.
 Outline
3 #include <iostream>
5 using std::cout;
 using std::endl;
 1. Initialize variable
 using std::cin;
9 int main()
 2. Function calls
10 {
 Before a bad input operation:
11
 int x;
 cin.rdstate(): 0
 cout << "Before a bad input operation:"</pre>
12
 << "\ncin.rdstate(): " << cin.rdstate()</pre>
13
 cin.eof(): 0
14
 << "\n cin.eof(): " << cin.eof()
 cin.fail(): 0
 << "\n cin.fail(): " << cin.fail()
15
 cin.bad(): 0
 << "\n cin.bad(): " << cin.bad()
16
 << "\n cin.good(): " << cin.good()
17
 cin.good(): 1
18
 << "\n\nExpects an integer, but enter a character:</pre>
19
 cin >> x;
 After a bad input operation:
 Expects an in
20
 cin.rdstate(): 2
 cout << "\nAfter a bad input operation:"</pre>
21
 cin.eof(): 0
 << "\ncin.rdstate(): " << cin.rdstate()</pre>
22
23
 << "\n cin.eof(): " << cin.eof()
 cin.fail(): 1
 << "\n cin.fail(): " << cin.fail()
24
 cin.bad(): 0
 << "\n cin.bad(): " << cin.bad()
25
 << "\n cin.good(): " << cin.good() << "\n\n";
26
 cin.good(): 0
27
 cin.clear();
28
29
 After cin.clear()
30
 cout << "After cin.clear()"</pre>
 cin.fail(): 0
31
 << "\ncin.fail(): " << cin.fail()
32
 << "\ncin.good(): " << cin.good() << endl;
 cin.good(): 1
33
 return 0;
34 }
```

```
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
```


Outline

Program Output

cin.good(): 1

11.9 Tying an Output Stream to an Input Stream

- tie member function
 - synchronize operation of an istream and an ostream
 - outputs appear before subsequent inputs
 - automatically done for cin and cout
- inputStream.tie(&outputStream);
 - ties inputStream to outputStream
 - cin.tie(&cout) done automatically

- inputStream.tie(0);
 - unties **inputStream** from an output stream

