

EECS402 Lecture 10

Andrew M. Morgan

Savitch Ch 12.1-12.2
Streams
Stream States
Input/Output

Andrew M Morgan

1

M

Intro To Streams

2558 Sent

- In C++ a stream is simply "a sequence of bytes"
- · We use a sequence of bytes as input
- Output is also a sequence of bytes
- Therefore, there are two main types of streams
 - Input streams streams that flow from a device in to memory
 - cin is an input stream from the keyboard to memory
 - Output streams streams that flow from memory out to a device
 - · cout is an output stream from memory to the screen
- All I/O is a sequence of bytes, even if multi-byte data types are being used
 - For example, the int value 4,751 is stored in 4 bytes
 - The data is read in byte-by-byte and can be formed into an int with the value 4,751 by C++ (when you use the >> operator, for example)

EECS 402 Andrew M Morgan

_


```
(Bad) Example of Overcoming Fail State
int aVal;
bool validInputFound;
 Enter a: x
 Fail state!
cout << "Enter a: ";</pre>
 Try again - Enter a:
 Fail state!
validInputFound = false;
 Try again - Enter a:
while (!validInputFound)
 Fail state!
  cin >> aVal;
 Try again - Enter a:
  if (cin.fail())
 Fail state!
 Try again - Enter a:
 cout << endl << "Fail state!" << endl;</pre>
 Fail state!
 cout << "Try again - Enter a: ";</pre>
 Try again - Enter a:
 Fail state!
  else
 ... (infinite loop)
 validInputFound = true;
 Note: While it was correctly determined that
 the input caused cin to go in the fail state, it
 remains in the fail state, and every input
cout << "Entered: " << aVal << endl;</pre>
 request is ignored, resulting in an infinite loop!
EECS
 Andrew M Morgan
703
```


```
(Good) Example of Overcoming Fail State
int aVal;
 cin.clear() takes the stream out of the fail state
bool validInputFound;
 to allow future requests of input from the stream
cout << "Enter a: ";
 cin.ignore() consumes all input from the cin input
 stream, to allow new data to be consumed for
validInputFound = false;
while (!validInputFound)
 future requests of input from the stream
  cin >> aVal;
  if (cin.fail())
 Enter a: x
 cin.clear();
 Fail state!
 cin.ignore(200, '\n');
 cout << endl << "Fail state!" << endl;</pre>
 Try again - Enter a: a
 cout << "Try again - Enter a: ";</pre>
 Fail state!
 else
 Try again - Enter a: ?
 validInputFound = true;
 Fail state!
 Try again - Enter a: 4
 Entered: 4
cout << "Entered: " << aVal << endl;</pre>
EECS
 Andrew M Morgan
 9
 703
```

M

Extending Input To Text Files

로로C8 402

- All input discussed has been from keyboard, using the cin stream
- This is not practical if the amount of data to be input is large
 - For example: What if you had to input an entire dictionary with the keyboard every time you wanted to spell-check a document?
- Often, program input will come from a file that is stored with the operating system's file system
 - Dictionary words could be stored in a file called "dictionary.txt" and a program could read the words from the file, rather than from the keyboard
- What is contained in a text file?
 - A sequence of bytes! In other words a stream
- You already know how to input from the cin stream
 - Input from file streams work in much the same way

402 402 Andrew M Morgan

10

Problems With Input File Example

403 403

- What is missing from previous example?
 - Error checking! super important for project3
 - Just like the cin stream, file streams may not be in the good state
 - These result in the file stream being in the fail state
 - · The file you tried to open does not exist on the file system
 - Prior input from the stream failed due to an incorrect data type
 - A stream can also be in the end-of-file state
 - · While attempting to read in a value, the stream encountered the end of the file
- The same functions described for cin (good, fail, eof, clear, ignore) are available for use on input file streams
 - Error checking should be done to ensure valid input is received!

三三CS 402 Andrew M Morgan

13


```
Bad Data In Input File Streams
 #include <iostream>
 Contents of inputVals.txt
 #include <fstream>
 on file system
 using namespace std;
 Χ
 int main()
 aVal;
 int
 Output Of Program
 bVal;
 Read a: 1627430819
 ifstream inFile;
 Read b: 2293488
 inFile.open("inputVals.txt");
 Sum: 1629724307
 inFile >> aVal; ←
 Note: tried to read in 'x' for int
 cout << "Read a: " << aVal << endl;</pre>
 variable a, which caused stream to
 go into the fail state. All future
 inFile >> bVal;
 requests for input are ignored,
 cout << "Read b: " << bVal << endl;</pre>
 leaving both a and b uninitialized
 cout << "Sum: " << aVal + bVal << endl;</pre>
 inFile.close();
 return 0;
EECS
 Andrew M Morgan
402
```

```
Handling Bad Data In Input File Streams, p.1
 #include <iostream>
 #include <fstream>
 #include <cstdlib>
 using namespace std;
 int main()
 aVal;
 int.
 bVal;
 int
 ifstream inFile;
 validInputFound;
 bool
 Always check to see if opening
 inFile.open("inputVals.txt");
 the file resulted in a file stream
 in the good state.
 if (inFile.fail())
 cout << "Unable to open input file!" << endl;</pre>
 If not – the file didn't exist in
 exit(1);
 the file system or the user
 opening the file did not have
 access to it.
 //Continued on next slide
EECS
 Andrew M Morgan
403
```


```
Handling Bad Data In Input File Streams, p.3
 validInputFound = false;
 while (!validInputFound)
 inFile >> bVal;
 Reading in b is done the
 if (inFile.eof())
 same way as a.
 cout << "EOF before reading b" << endl;</pre>
 exit(2);
 else if (inFile.fail())
 inFile.clear();
 inFile.ignore(200, '\n');
 else
 validInputFound = true;
 cout << "Read b: " << bVal << endl;</pre>
 cout << "Sum: " << aVal + bVal << endl;</pre>
 inFile.close();
 return 0;
EECS
 Andrew M Morgan
703
```


```
Understanding the Stream eof Method
 Remember, the extraction operator (>>) will stop parsing things as soon as it sees the next
 character is a whitespace character

 Space, Tab, or Newline


 ifstream inFile;
  \underline{fileWithNewlineAtEnd.txt}
 string aWord;
 hello there<newline>
 cout << "READING FILE WITH NEWLINE AT END" << endl;
 eecs402 class<newline>
 inFile.open("fileWithNewlineAtEnd.txt");
 while (!inFile.eof())
 aWord = "NOTHING HERE":
  fileWithNoNewlineAtEnd.txt
 inFile >> aWord;
 cout << "After word: " << aWord << " EOF: " << inFile.eof() <<
 " FAIL: " << inFile.fail() << endl;</pre>
 hello there<newline>
 eecs402 class<eof>
 inFile.close();
 cout << endl;
READING FILE WITH NEWLINE AT END
After word: hello EOF: 0 FAIL: 0
 cout << "READING FILE WITH *NO* NEWLINE AT END" << endl;
After word: there EOF: 0 FAIL: 0
 inFile.open("fileWithNoNewlineAtEnd.txt");
After word: eecs402 EOF: 0 FAIL: 0
After word: class EOF: 0 FAIL: 0
 while (!inFile.eof())
After word: NOTHING_HERE EOF: 1 FAIL: 1
 aWord = "NOTHING HERE";
 inFile >> aWord;
READING FILE WITH *NO* NEWLINE AT END
 cout << "After word: " << aWord << " EOF: " << inFile.eof() <<
 " FAIL: " << inFile.fail() << endl;</pre>
After word: hello EOF: 0 FAIL: 0
After word: there EOF: 0 FAIL: 0
After word: eecs402 EOF: 0 FAIL: 0
After word: class EOF: 1 FAIL: 0
 inFile.close();
EECS
 Andrew M Morgan
 19
 703
```


```
Output File Streams
 Instead of sending output to the screen, output can be sent to a text file


 Think of "printing to a file" instead of printing to the console


  #include <iostream>
  #include <fstream>
 Contents of output.txt
  #include <cstdlib>
 file at end of program
  using namespace std;
  int main()
 a: 104
 int aVal;
 b: -19
 int bVal:
 ofstream outFile;
 aVal = 104;
 bVal = -19;
 Output of program
 (to screen)
 if (outFile.fail())
 cout << "Unable to open output file" << endl;
 (none)
 exit(1);
 outFile << "a: " << aVal << endl;
 outFile << "b: " << bVal << endl;
 outFile.close();
 return 0;
EECS
 Andrew M Morgan
703
```


```
Multiple Functions Reading a File, Example
const int MAT ROWS = 4;
 bool readMatrixFile(const string &inFname)
const int MAT COLS = 5;
class MatrixInfo
 ifstream inFile;
 inFile.open(inFname.c_str());
 int matrixVals[MAT_ROWS][MAT_COLS];
 //error checking here!
success = readHeaderRow(inFile);
 bool readHeaderRow(ifstream &inFile) const
 //probably more error checking here!
 for (int rowInd = 0;
 string headerVal;
 rowInd < MAT_ROWS && success;
 for (int colInd = 0;
 rowInd++)
 colind < MAT_COLS;
 colInd++)
 success = readValueRow(inFile, rowInd);
 //maybe some more here!
 inFile >> headerVal;
 inFile.close();
 return !inFile.fail();
 Pass-by reference
 Consider a data file like this:
 bool readValueRow(ifstream @inFile,
 Header row
 const int rowInd)
 50 100 150 200 250
 for (int colInd = 0;
 87 187 287 387 487
 colind < MAT COLS;
 -11 -22 -33 -44-55
 3 1 4 1 5
 inFile >> matrixVals[rowInd][colInd];
 return !inFile.fail();
EECS
 Andrew M Morgan
402
```


Another Type Of Stream

보트C8 402

- A general definition of a string
 - A sequence of characters
 - Characters are stored in one byte of data each, so really, this definition could also read "a sequence of bytes"
 - · Same definition as a stream from previous page.
- Strings can be used as input or output streams
- istringstream: Data type that will use a string as an input stream
- ostringstream: Data type that will use a string as an output stream
- Both string stream types are in a header file named <sstream>
- Standard stream operators (<< and >>) are available

402 EEC8

Andrew M Morgan

27

M

Output String Streams

402

- Output string streams allow a user to "print" items of any data type to a sequence of characters (string)
- Often this can be an easy way to form a printable collection of values all of which are different data types
 - ostringstream oss; //Declares an output string stream object
 - oss.str(): Returns the string currently stored in the output string stream object oss
 - insertion operator (<<): Used to add values to the sequence of characters stored in the string stream

EECS 402

Andrew M Morgan

M

```
Back to Motivation
 Write a program that writes out a different file each iteration of a
  loop, using the loop counter in the filename
 int main()
 creates the following files:
 ostringstream fnameStream;
 out1.txt
 string fname;
 out2.txt
 int i;
 out3.txt
 ofstream outFile;
 out4.txt
 out5.txt
 for (i = 1; i < 8; i++)
 out6.txt
 fnameStream.str("");
 out7.txt
 fnameStream << "out" << i << ".txt";</pre>
 fname = fnameStream.str();
 outFile.open(fname.c str());
 //... code to write to file
 outFile.close();
 return 0;
EECS
 Andrew M Morgan
703
```

Input String Streams Input string streams allow a user to "read in" values of different data types easily from a sequence of characters Often used by reading in a full line from a text file, then parsing it element-by-element Some important istringstream methods: iss.str(string inStr): Sets the sequence of characters to use as an input stream to the contents of the inStr parameter Extraction operator (➣): Consumes characters from the input string stream to be used as values Usual state-checking functions available (fail, etc)

```
Input String Stream Example
 if (iss.fail() || !iss.eof())
 include <iostream>
#include <sstream>
#include <string>
 printFormat();
#include <string>
using namespace std;
 if (operStr == "+")
void printFormat()
 cout << "ERROR in format: " <<
 "<var> = <lns> <oper> <rhs>" << endl;
cout << "Example: x = 54.75 + 3.1" << endl;
cout << " Where <lns> and <rhs> are doubles " <<
 "and <oper> can be + -" << endl;</pre>
 resultVal = lhsVal + rhsVal;
 success = true;
 else if (operStr == "-")
 resultVal = lhsVal - rhsVal;
success = true;
int main()
 else //invalid operator!
  istringstream iss;
 printFormat();
  string lineStr;
  string varStr;
  string eqStr;
  double lhsVal;
 if (success)
  string operStr;
  double rhsVal;
 cout << "Result: " << varStr <<
  double resultVal;
 " << resultVal << endl;
  bool success = false; //assume not initially
  cout << "Enter an equation: ";</pre>
  getline(cin, lineStr);
  iss.str(lineStr);
  iss >> varStr >> eqStr >> lhsVal >> operStr >> rhsVal;
 Enter an equation: xVal = 103.6 - 4.7
  //continued next column
 Result: xVal = 98.9
EECS
 Andrew M Morgan
 703
```

```
Alternative to atoi and atof
 main(int argc, char *argv[])
 ostringstream oss;
 istringstream iss;
 int intVal;
 double doubleVal;
 char checkChar;
  if (argc != 3)
 exit(2);
 [ 57 ] temp -: altForAtoiAtof 🔟
 Bad # params
 ERROR - wrong number of parameters
 Usage: altForAtoiAtof <doubleVal> <intVal>
 Good run
 for (i = 1; i < argc; i++)
 [ 58 ] temp -: altForAtoiAtof 92.75 16
 oss << " " << argv[i];
 92.75 / 16 = 5.79688
 Non-parseable
 [ 59 ] temp -: altForAtoiAtof hello 18 -
 ERROR - invalid format for parameters
 values can be
 Usage: altForAtoiAtof <doubleVal> <intVal>
 seen as error
 [ 60 ] temp -: altForAtoiAtof 92.75 16.75
 ERROR - invalid format for parameters
 if (iss.fail() || !iss.eof())
 "EOF" on stream
 Usage: altForAtoiAtof <doubleVal> <intVal>
 cout << "ERROR - invalid format for parameters" << endl;
cout << "Usage: " << argv[0] << " <doubleVal> <intVal>" << endl;</pre>
 can indicate
 "extra" data
 exit(2):
 cout << doubleVal << " / " << intVal << " = " << (doubleVal / intVal) << endl;
 return 0;
EECS
 Andrew M Morgan
```

turn output string stream into input string strean

402

???