

Module M4

Partha Pratin Das

Objectives Outlines

Features of C+ I/O

Stroom Outo

.

Stream

Manipulators

Stream States
Format States

Standard I/O

Module Summa

Programming in Modern C++

Module M42: Input-Output: Streams in C++

Partha Pratim Das

Department of Computer Science and Engineering Indian Institute of Technology, Kharagpur

ppd@cse.iitkgp.ac.in

All url's in this module have been accessed in September, 2021 and found to be functional

Module Recap

Objectives & Outlines

• Discussed formatted and unformatted I/O using C Standard Library

• Discussed I/O with file and string

Module Objectives

Module M4:

Partha Pratio

Objectives & Outlines

Features of C I/O

1,0

Stream Input

File I/O

Type-safe I/C

Unformatted I

Stream

Stream State

Error States
Standard I/C

tandard I/C ibrary

Library

 \bullet To understand object-oriented stream input/output of C++

Source: Chapter 21 - C++ Stream Input/Output. © Copyright 1992–2004 by Deitel & Associates, Inc. and Pearson Education Inc. All Rights Reserved.

Module Outline

Objectives & Outlines

 \blacksquare Features of C++ I/O

Streams

Stream Output

Stream Input

File I/O

6 Type-safe I/O

Unformatted I/O

Stream Manipulators

Stream States

Format States

Error States

Standard I/O Library

Module Summary

Features of C++I/O

Features of C++

Features of C++I/O

Sources:

- Input/output via <iostream> and <cstdio>, isocpp
- Input/Output Library: cplusplus.com
- Input/Output Library: cppreference.com
- Chapter 21 C++ Stream Input/Output. © Copyright 1992–2004 by Deitel & Associates, Inc. and Pearson Education Inc. All Rights Reserved

Features of C++I/O

Features of C++

• 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

Streams

Streams

Streams

Sources:

- Input/output via <iostream> and <cstdio>, isocpp
- Input/Output Library: cplusplus.com
- Input/Output Library: cppreference.com
- Chapter 21 C++ Stream Input/Output. © Copyright 1992–2004 by Deitel & Associates, Inc. and Pearson Education Inc. All Rights Reserved

Streams

Module M4

Partha Pratio

Outlines

Features of C+

Features of C+I/O

Streams

Stream Outp

Stream Input File I/O

Type-safe I/C

Stream

Stream States
Format States
Error States

Standard I/O Library

Stream

- o A transfer of information in the form of a sequence of bytes
- The term stream is an abstraction of a construct that allows you to send or receive an unknown number of bytes. The metaphor is a stream of water. You take the data as it comes, or send it as needed. Contrast this to an array, for example, which has a fixed, known length
- I/O Operations
 - Input: A stream that flows from an input device (that is, keyboard, disk drive, network connection) to main memory
 - ▷ istream
 - ▷ ifstream
 - Output: A stream that flows from main memory to an output device (that is, screen, printer, disk drive, network connection)
 - ▷ ostream
 - > ofstream

Streams

Module M4

Partha Pratii Das

Objectives Outlines

Features of C+

Streams

tream Outp

Stream Inpu

File I/O

Type-safe I/C

Unformatted I/

Stream

Stream States
Format States
Error States

Standard I/O

• 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
 - o High speed, high volume, but inconvenient for people
- High-level I/O
 - o Formatted
 - o Bytes grouped into meaningful units: integers, characters, etc.
 - Good for all I/O except high-volume file processing

<iostream> Header Files

Streams

• iostream library

o <iostream>: Contains cin, cout, cerr and clog objects

o <iomanip>: Contains parameterized stream manipulators

Programming in Modern C++

Stream I/O Classes and Objects

Module M4

Partha Prati Das

Objectives & Outlines

Features of C-I/O

Streams

tream Outp .

Stream inpu

Type-safe I/C

Unformatted I/

Manipulators
Stream State

Stream States
Format States
Error States

Standard I/O Library

Module Summar

- o istream and ostream inherit from ios
 - ▷ iostream inherits from istream and ostream
- (left-shift operator)

• ios

- Overloaded as stream insertion operator
- >> (right-shift operator)
 - Overloaded as stream extraction operator
 - O Both operators used with cin, cout, cerr and clog, and with user-defined stream objects
- istream: input streams
 - o cin >> grade;
 - ▷ cin knows what type of data is to be assigned to grade (based on the type of grade)

M42 11

- ostream: output streams
 - o cout << grade;</pre>
 - ▷ cout knows the type of data to output
 - o cerr << errorMessage;</pre>
 - ▷ Unbuffered prints errorMessage immediately
 - o clog << errorMessage;</pre>
- ▶ Buffered prints errorMessage as soon as output buffer is full or flushed Programming in Modern C++
 Partha Pratim Das

Stream Output

Stream Output

Stream Output

Sources:

- Input/output via <iostream> and <cstdio>, isocpp
- Input/Output Library: cplusplus.com
- Input/Output Library: cppreference.com
- Chapter 21 C++ Stream Input/Output. © Copyright 1992–2004 by Deitel & Associates, Inc. and Pearson Education Inc. All Rights Reserved

Stream Output

Module M4

Partha Pratin Das

Outlines

Features of CHI/O

Stream Output

Stream Input

Type-safe I/O

Unformatted I/C

Stream States

Standard I/O Library

- ostream: performs formatted and unformatted output
 - $\circ~\mbox{Uses put}$ for characters and \mbox{write} for unformatted output
 - Output of integers in decimal, octal and hexadecimal
 - \circ Varying precision for floating points
 - Formatted text outputs
- << is overloaded to output built-in types
 - Can also be used to output user-defined types
 - o cout << '\n';</pre>
 - ▷ Prints newline character
 - o cout << endl;</pre>
 - ▷ endl is a stream manipulator that issues a newline character and flushes the output buffer
 - o cout << flush;</pre>
 - ▷ flush flushes the output buffer
- put member function
 - Outputs one character to specified stream: cout.put('A');
 - Returns a reference to the object that called it, so may be <u>cascaded</u>: cout.put('\n');
 - May be called with an ASCII-valued expression: cout.put(65);
 - Dutputs A

Print Built-in Type Data

Stream Output

```
#include <iostream>
using namespace std;
int main() {
 int i = 17; long l = 0x012a78cb; // 19560651
 long long unsigned int i64 = 0x012a78cb2597ac3d; // 84012356964166717
 float f = 15.0 / 7; double d = 15.0 / 7;
 char c = 'x'; const char *s = "ppd";
 int *p = &i:
 cout << i << " ";
 // int // 17 Optional dec may be used
 cout << hex << i << endl: // hex
 // 11
 cout << oct << i << endl: // oct
 // 21
 cout << 1 << " ";
 // 19560651
 // long
 cout << i64 << " ": // int 64 // 84012356964166717
 cout << f << " ":
 // float
 // 2.14286
 cout << d << " ":
 // double
 // 2.14286
 cout << c << " ":
 // char
 cout << s << " ":
 // string // ppd
 cout << (void*)(s) << endl: // pointer // 0x55c825222009 // Address of 1st character of the string
 cout << p << " ":
 // pointer // 0x7fff9a17cf68
• An integer (int) may be printed in decimal (dec, by default), octal (oct) or hexadecimal (hex) format
• A char* pointer prints the string. To print the pointer value, cast to void* by static_cast<const void*> or (void*)
```


Print User-defined Type Data

```
Module M42
```

Objectives of Outlines

Features of C+

c.

Stream Output

Stream Inpu

.

Type-safe I/C

Unformatted I/I

Stream Manipulators

Stream State
Format States
Error States

Standard I/O

Module Summa

```
#include <iostream>
using namespace std;
class Complex {
 double re, im; // Encapsulated
public:
 Complex(double r, double i) : re(r), im(i) { }
 // UDT Specific print function
 friend ostream& operator<<(ostream& os, const Complex& c) {
 cout << "(" << c.re << ", " << c.im << ")":
 return os:
};
int main() {
 Complex c1 = \{ 2.5, 7.3 \}, c2(4.3, 8.9);
 cout << c1 << ": " << c2 << endl: // Cascading the printing
(2.5, 7.3): (4.3, 8.9)
```


Print Built-in Type Data: C vis-a-vis C++

```
#include <cstdio>
 #include <instream>
 using namespace std;
 int main() {
 int i = 17:
 long 1 = 0x012a78cb: // 19560651
 long long unsigned int i64 = 0x012a78cb2597ac3d; // 84012356964166717
 float f = 15.0 / 7:
 double d = 15.0 / 7:
 char c = 'x':
 const char *s = "ppd":
Stream Output
 int *p = &i;
 cout << i << " ":
 // 17 17 Opt. dec may be used in C++
 printf("%d\n", i);
 // dec
 cout << hex << i << endl:
 printf("x n", i):
 // hex
 // 11 11
 printf("%o\n", i);
 cout << oct << i << endl:
 // oct
 // 21 21
 cout << 1 << " ":
 printf("%1d\n", 1);
 // long
 // 19560651 19560651
 cout << i64 << " ":
 printf("%11u\n", i64): // int 64
 // 84012356964166717 84012356964166717
 printf("%f\n", f):
 cout << f << " ":
 // float
 // 2.14286 2.142857
 cout << d << " ":
 printf("%lf\n", d);
 // double
 // 2.14286 2.142857
 cout << c << " ":
 printf("%c\n", c):
 // char
 // x x
 printf("%s\n", s):
 cout << s << " ":
 // string
 // ppd ppd
 cout << p << " ":
 printf("%p\n", p);
 // 0x7ffc28102988 0x7ffc28102988
 // pointer
```

• Note the use of hex and oct in C++ and the difference in default precision for float and double between C++ and C

Module Summa

Programming in Modern C++

Partha Pratim Das

M42.16

Stream Input

Stream Input

Stream Input

Sources:

- Input/output via <iostream> and <cstdio>, isocpp
- Input/Output Library: cplusplus.com
- Input/Output Library: cppreference.com
- Chapter 21 C++ Stream Input/Output. © Copyright 1992–2004 by Deitel & Associates, Inc. and Pearson Education Inc. All Rights Reserved

Stream Input

Module M4

Partha Pratir Das

Objectives Outlines

Features of C+I/O

Streams

Stream Outp

Stream Input

Type-safe I/O

Stream Manipulators

Stream States
Format States
Error States

Standard I/O Library

- >> (stream-extraction)
 - \circ 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 (that is, cin)
- >> controls the state bits of the stream
 - endl is a stream manipulator that issues a newline character and flushes the output buffer
- >> and << have relatively high precedence
 - Conditional and arithmetic expressions must be contained in parentheses
- Common way to perform loops

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

o Extraction returns 0 (false) when EOF encountered, and loop ends

Member Functions

Partha Pratir

Objectives & Outlines

Features of C-I/O

Streams

Stream Input

Type-safe I/C

Unformatted I/C

Stream Manipulat

Stream States
Format States
Error States

Standard I/O Library • cin.eof()

o returns true if end-of-file has occurred on cin

• cin.get()

o inputs a character from stream (even white spaces) and returns it

• cin.get(c)

o inputs a character from stream and stores it in c

• cin.get(array, size)

 \circ Accepts 3 arguments: array of characters, the size limit, and a delimiter (default of '\n')

o 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

Member Functions

Module M42

Partha Pratii Das

Outlines

Features of C-I/O

otreams

Stream Input

otream inpe

File I/O

Type-safe I/O

Stream

Manipulat

Stream States
Format States
Error States

Standard I/O Library • 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
- ignore
 - 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
- putback
 - o Places the previous character obtained by get back in to the stream
- peek
 - o Returns the next character from the stream without removing it

File I/O

File I/O

File I/O

Sources:

- Input/output via <iostream> and <cstdio>, isocpp
- Input/Output Library: cplusplus.com
- Input/Output Library: cppreference.com

• Chapter 21 - C++ Stream Input/Output. © Copyright 1992–2004 by Deitel & Associates, Inc. and Pearson Education Inc. All Rights Reserved

Programming in Modern C++ Partha Pratim Das M42.21

Input / Output with Files

Module M42

Partha Pratir Das

Objectives & Outlines
Features of C+

Stream

Stream Outp

File I/O

Type-sale I/O

Stream Manipulators

Stream States
Format States
Error States

tandard I/O ibrary Open

 $\circ\,$ Like in C, files need to be first opened and associated with a stream

```
ofstream myfile; // Output stream
myfile.open("example.txt"); // Open: Associate file example.txt to output stream myfile
----
ofstream myfile("example.txt"); // Output stream opened and associated
myfile.is_open(); // Check if open has worked correctly
```

- Unlike C (where stream is a pointer), stream is an object in C++
- \circ Unlike C (where mode is specified by a string flag), stream object itself is of i/p or o/p types
- Read / Write
 - \circ Like in C, we perform formatted or unformatted I/O on an open stream (file)
 - Unlike C (where functions for formatted I/O are variadic and needs explicit format specification), objects are read / written using streaming operators for the data types
- Close
 - Like in C, streams need to be closed when done and disassociated from the file myfile.close(); // Close: Flush stream to file and disassociate from stream
- Binary Files
- \circ Use ios::binary flag in the opening mode Programming in Modern C++

Input / Output with Files

```
// Writing to Output File
#include <iostream>
#include <fstream>
using namespace std;
int main () { ofstream myfile;
 // Output stream
 myfile.open("example.txt");
 // Open: Associate file example.txt to output stream myfile
 myfile << "Writing this to a file.\n"; // Stream to output
 // Close: Flush stream to file and disassociate from stream
 mvfile.close():
// Reading from Input File
#include <iostream>
#include <fstream>
#include <string>
using namespace std:
int main () { ifstream mvfile("example.txt"): // Input stream
 string line:
 if (mvfile.is_open()) {
 // Open: Associate file example.txt to input stream mvfile
 while (getline(myfile, line))
 // Unformatted Read: Get by line from stream
 cout << line << '\n':
 mvfile.close();
 // Close: Disassociate file from stream
 else cout << "Unable to open file";
```

Error States

Standard I

File I/O

Programming in Modern C++

Type-safe I/O

Type-safe I/O

Type-safe I/O

Sources:

- Input/output via <iostream> and <cstdio>, isocpp
- Input/Output Library: cplusplus.com
- Input/Output Library: cppreference.com
- Chapter 21 C++ Stream Input/Output. © Copyright 1992–2004 by Deitel & Associates, Inc. and Pearson Education Inc. All Rights Reserved

Type-safe I/O

Type-safe I/O

<< and >> operators

Gets format from type of data being read / written

Overloaded to accept data of different types

Cascading for ease of expression

Avoids the use of error-prone variadic functions

When unexpected data encountered, error flags set

Program stavs in control

Programming in Modern C++ Partha Pratim Das M42 25

Type-safe I/O: C vis-a-vis C++

Partha Pratin

Outlines

Features of C-I/O

Stream

Stream Outp

0 11 10 111

File I/O

Type-safe I/O

Stream

Stream States

Standard I/O

Module Summai

```
#include <cstdio>
#include <iostream>
using namespace std:
int main() {
 int i = 5, j = 3;
 double d = 2.37483:
 // C I/O is type-unsafe
 printf("%d %d\n", i, j); // Okay: 5 3
 printf("%d\n", i, j); // Error. Missing format spec. Prints garbage for j: 5 2757403
 printf("%d %d\n", i); // Error. Missing second value. Ignored: 5
 printf("%lf\n", d):
 // Okav: 2.374830
 printf("%d\n", d);
 // Error. Wrong integer format for double value: -553878982
 printf("%lf\n", i):
 // Error. Wrong double format for integer value: 0.000000
 // C++ I/O is type-safe
 cout << i << ' '.
 cout << j << ' ';
 cout << d << endl:
 // Okav: 5 3 2.37483
```


Type-safe I/O: User-defined Operators

Module M42
Partha Pratim
Das

Outlines

Features of C+

Streams

Stream Outp

Stream Inpi

Type-safe I/O

Unformatted I/O

Stream States
Format States

Standard I/O

Module Summar

```
// Discussed in Module 19: Program 19.06
#include <iostream>
using namespace std:
class Complex { double re, im: // Encapsulated
public: Complex(double r = 0.0, double i = 0.0) : re(r), im(i) { }
 friend ostream& operator << (ostream& os, const Complex& c) { // UDT Specific print function
 cout << "(" << c.re << ", " << c.im << ")":
 return os:
 friend istream& operator>>(istream& os, Complex& c) { // UDT Specific scan function
 cin >> c.re >> c.im:
 return os:
int main() {
 Complex c1 = \{ 2.5, 7.3 \}, c2(4.3, 8.9), c3, c4;
 cout << c1 << "; " << c2 << endl; // Cascading the printing: (2.5, 7.3); (4.3, 8.9)
 cout << c3 << ": " << c4 << endl: // Cascading the printing: (0, 0): (0, 0)
 cin >> c3 >> c4:
 // Cascading the scanning: 1.2 3.7 3.4 9.6
 cout << c3 << "; " << c4 << endl; // Cascading the printing: (1.2, 3.7); (3.4, 9.6)
```


Unformatted I/O

Unformatted I/O

Sources:

Unformatted I/O

Input/output via <iostream> and <cstdio>, isocpp

- Input/Output Library: cplusplus.com
- Input/Output Library: cppreference.com
- Chapter 21 C++ Stream Input/Output. © Copyright 1992–2004 by Deitel & Associates, Inc. and Pearson Education Inc. All Rights Reserved

Unformatted I/O

Unformatted I/O

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
- o 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

Stream Manipulators

Stream Manipulators

Stream Manipulators

Sources:

- Input/output via <iostream> and <cstdio>, isocpp
- Input/Output Library: cplusplus.com
- Input/Output Library: cppreference.com
- Chapter 21 C++ Stream Input/Output. © Copyright 1992–2004 by Deitel & Associates, Inc. and Pearson Education Inc. All Rights Reserved

Functionality of Stream Manipulators

Stream Manipulators

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

Programming in Modern C++ Partha Pratim Das M42 31

Integral Stream Base

Module M4

Partha Pratii Das

Objectives Outlines

Features of C+I/O

-, -

tream Outp

Stream Inpu

Type-safe I/C

Type-sale I/O

Stream Manipulators

Stream States
Format States
Error States

tandard I/O

Library

```
• dec (default), oct or hex
```

Change base of which integers are interpreted from the stream

```
int n = 15;
cout << hex << n;</pre>
```

- o Prints "F"
- setbase:
 - Changes base of integer output
 - o Load <iomanip>
 - Accepts an integer argument (10, 8, or 16)

```
cout << setbase(16) << n;</pre>
```

o Parameterized stream manipulator - takes an argument

Floating-Point Precision

Stream Manipulators

```
• precision
```

- Member function
- Sets number of digits to the right of decimal point

```
cout.precision(2);
```

- o cout.precision() returns current precision setting
- setprecision:
 - Parameterized stream manipulator
 - Like all parameterized stream manipulators. <iomanip> required
 - Specify precision

```
cout << setprecision(2) << x;</pre>
```

o For both methods, changes last until a different value is set

Field Width

Module M4

Partha Pratii Das

Objectives Outlines

Features of C+

Streams

Stream Outp

Stream Input

Type-safe I/O

Unformatted I

Stream Manipulators

Stream State Format States Error States

Standard I/O

• 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
- o 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

User-Defined Manipulators

Module M4

Partha Pratii Das

Objectives Outlines

Features of C-I/O

1/0

ou cam out,

Stream Inpu

E31- 1/O

Type-safe I/O

Type-sale I/ C

Stream Manipulators

Stream States
Format States

Standard I/C

• We can create our own stream manipulators

- o bell
- o ret (carriage return)
- o tab
- o endLine
- Parameterized stream manipulators
 - Consult installation manuals

Stream States

Stream States

Stream States

Sources:

- Input/output via <iostream> and <cstdio>, isocpp
- Input/Output Library: cplusplus.com
- Input/Output Library: cppreference.com
- Chapter 21 C++ Stream Input/Output. © Copyright 1992–2004 by Deitel & Associates, Inc. and Pearson Education Inc. All Rights Reserved

Stream Format States

Module M4

Partha Pratio

Objectives Outlines

Features of C-I/O

Stream Outr

Stream in

File I/O

Type-safe I/C

....

Stream

Manipulato

Format States

Standard I/C

Format flags

- $\circ\,$ Specify formatting to be performed during stream I/O operations
- setf, unsetf and flags
 - Member functions that control the flag settings

Format State Flags

Format States

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
- o resetiosflags parameterized stream manipulator, has same functions as unsetf
- Flags can be combined using bitwise OR (|)

Trailing Zeros and Decimal Points

Format States

```
• ios::showpoint
```

o 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

Justification

Format States

• 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

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

Number's magnitude right-justified

ios::adjustfield must be the second argument to setf when setting the left, right or internal justification flags cout.setf(ios::left, ios::adjustfield);

Padding

Format States

• fill

Specifies the fill character

Space is default

• Returns the prior padding character

```
cout.fill('*');
```

- setfill manipulator
 - Also sets fill character

```
cout << setfill ('*');</pre>
```

```
Partha Pratim Das
Programming in Modern C++
 M42 41
```


Integral Stream Base

Format States

• 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

Floating-Point Numbers / Scientific Notation

Format States

• ios::scientific

• Forces output of a floating point number in scientific notation:

```
1.946000e+009
```

• ios::fixed

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

• static data member ios::floatfield

Contains ios::scientific and ios::fixed

 Used similarly to ios::adjustfield and ios::basefield in setf like cout.setf(ios::scientific, ios::floatfield);

o cout.setf(0, ios::floatfield) restores default format for outputting floating-point numbers

Uppercase/Lowercase Control

Format States

• ios::uppercase

• Forces uppercase E to be output with scientific notation

4.32E+010

o Forces uppercase X to be output with hexadecimal numbers, and causes all letters to be uppercase

75BDE

Setting and Resetting the Format Flags

Module M4

Partha Prati Das

Objectives & Outlines

Features of C

Streams

tream Outp .

Stream inpu

Type-safe I/O

Character 1/ O

Stream States

Error States
Standard I/O

Standard I/O Library • flags

• Without argument, returns the current settings of the format flags (as a long value)

 \circ With a ${\tt long}$ argument, sets the format flags as specified

Returns prior settings

• setf

Sets the format flags provided in its argument

• Returns the previous flag settings as a long value

 Unset the format using unsetf member function as long previousFlagSettings = cout.setf(ios::showpoint | ios::showpos);

 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

o ios::basefield(ios::dec, ios::oct, ios::hex)

 \circ ios::floatfield(ios::scientific, ios::fixed)

o ios::adjustfield (ios::left, ios::right, ios::internal)

• unsetf

Resets specified flags

Returns previous settings

Stream Error States

Error States

• eofbit

Set for an input stream after end-of-file encountered

o cin.eof() returns true if end-of-file has been encountered on cin

• failbit

Set for a stream when a format error occurs

o cin.fail() - returns true if a stream operation has failed

Normally possible to recover from these errors

Stream Frror States

Error States

• badbit

- Set when an error occurs that results in data loss.
- o cin.bad() returns true if stream operation failed
- normally nonrecoverable
- goodbit
 - Set for a stream if neither eofbit, failbit or badbit are set
 - o 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
 - o Easier to use eof, bad, fail, and good to determine state

Stream Frror States

Error States

• clear

Used to restore a stream's state to "good"

o cin.clear() clears cin and sets goodbit for the stream

o cin.clear(ios::failbit) actually sets the failbit

▶ Might do this when encountering a problem with a user-defined type

Other operators

o operator!

Returns true if badbit or failbit set

o operator void*

▷ Returns false if badbit or failbit set

Useful for file processing

Standard I/O Library

Standard I/O

Library

Standard I/O Library

Sources:

- Input/output via <iostream> and <cstdio>, isocpp
- Input/Output Library: cplusplus.com
- Input/Output Library: cppreference.com
- Chapter 21 C++ Stream Input/Output. © Copyright 1992–2004 by Deitel & Associates, Inc. and Pearson Education Inc. All Rights Reserved

Library Organization

Partha Pratir Das

Outlines
Features of C-

Streams

Stream Input

Type-safe I/O

Stream Manipulators Stream States Format States

Standard I/O Library

- <ios>, <istream>, <ostream>, <streambuf> and <iosfwd> are not usually included directly in most C++ programs. They describe the base classes of the hierarchy and are automatically included by other header files of the library that contain the derived classes.
- <iostream> declares the objects used to communicate through the standard input and output (including cin and out)
- <fstream> defines the file stream classes (like template basic_ifstream or class ofstream) as well as the internal buffer objects used (basic_filebuf). These classes are used to manipulate files with streams.
- <sstream>. The classes defined in this file are used to manipulate STL string objects as if they were streams.
- <iomanip> declares some standard manipulators with parameters to be used with extraction and insertion operators to modify internal flags and formatting options.

Input-Output Class Hierarchy

Module M42

Partha Pratii Das

Objectives Outlines

Features of CH

Stream

Stream Out

Stream ii

File I/O

Type-safe I/C

Unformatted

Manipulato Manipulato

Stream States
Format States

Standard I/O Library

Sources: Input/Output Library: cplusplus.com, Input/Output Library: cppreference.com

Input-Output Classes in Header Files

Module M42

Partha Pratii

Objectives Outlines

Features of C+

Ctronmo

Stream Outp

Stream Inp

File I/O

Type-safe I/C

Unformatted |

Stream

Stream States

Standard I/O

Standard I/C Library

Module Summary

 $\textbf{Sources}: \ \mathsf{Input}/\mathsf{Output} \ \mathsf{Library}: \ \mathsf{cplusplus.com,} \ \mathsf{Input}/\mathsf{Output} \ \mathsf{Library}: \ \mathsf{cppreference.com}$

Header Organization

Module M4

Partha Prati Das

Objectives Outlines

Features of C-

Stream Outr

Type-sate I/O

Stream

Stream Star

Error States

Standard I/O Library

Module Summar

• <iostream>

o <istream>

- < ios >

• <fstream>

o <istream>

<sstream>

o <string>

• <iomanip>

o <istream>

• <streambuf>

o <xiosbase>

• <xiosbase>

• <iosfwd>

Module Summary

Module Summary

• Understood object-oriented I/O of C++

• Learnt the major standard library components