

Chapter Eight: Streams

Slides by Evan Gallaghe

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Streams

A ship

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Chapter Goals

- To be able to read and write files
- To convert between strings and numbers using string streams
- To process command line arguments
- To understand the concepts of sequential and random access

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Streams

in the stream

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Streams

A very famous bridge over a "stream"

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Streams

one at a time

Streams

A stream of ships

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Streams

No more ships in the stream at this time Let's process what we just input...

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Streams

an input stream to that famous city

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Reading and Writing Files

- · The C++ input/output library is based on the concept of streams.
- An input stream is a source of data.
- An output stream is a destination for data.
- · The most common sources and destinations for data are the files on your hard disk.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Streams

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Streams

newline characters

This is a stream of characters the keyboard or from a fi is just a character - even the 3 whi bh. when input, can be converted or whatever type you like. (that was a '\n' t the end of the &*@&^#!%#\$ (No, that was Lup of coffee in ¥1,0000,0000 (price of a Notice that all of this text is very plain bold or green of italics - just characters whitespage (TABs, MEWLINES and, of course... other one you can t see: the space character (another '\n') (& another) (more whitespace) and FINALLY:

Aren't you x-STREAM-ly glad this animation is over? And there were no sound effects!!! Cts!!!

C++ for Everyone by Cay Horstmann
Copyright © 2012 by John Wiley & Sons. All rights reserved

Reading and Writing Files

The stream you just saw in action is a plain text file. No formatting, no colors, no video or music

(or sound effects).

The program can read these sorts of plain text streams of characters from the keyboard, as has been done so far.

 $\textit{C++ for Everyone} \text{ by Cay Horstmann} \\ \text{Copyright } \circledcirc \text{ 2012 by John Wiley \& Sons. All rights reserved} \\$

Reading and Writing Files

To read or write disk files, you use variables.

You use variables of type:

ifstream for input from plain text files.
ofstream for output to plain text files.
fstream for input and output from binary files.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Reading and Writing Files

You can also read from files stored on your hard disk:

from plain text files (as if the typing you saw had been stored in a file) (or you wanted to write those characters to a disk file).

from a file that has binary information (a binary file).

The picture of the ship in the stream of ships is stored as binary information.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Opening a Stream

To read anything from a file stream, you need to *open* the stream.

(The same for writing.)

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Reading and Writing Files

You will learn to read and write both kinds of files.

Opening a Stream

Opening a stream means associating your stream variable with the disk file.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Opening a Stream

The first step in opening a file is having the stream variable ready.

Here's the definition of an input stream variable named in_file:

ifstream in_file;

Looks suspiciously like every other variable definition you've done

— it is!

Only the type name is new to you.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Opening a Stream

File names can contain directory path information, such as:

in_file.open("~/nicework/input.dat");
Windows

in_file.open("c:\\nicework\input.dat");

C++ for Everyone by Cay Horstman

Opening a Stream

Suppose you want to read data from a file named input.dat located in the same directory as the program.

All stream variables are objects so we will use a method. The open method does the trick:

in file.open("input.dat");

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Opening a Stream

File names can contain directory path information, such as:

LINIX

in_file.open("~/nicework/input.dat");
Windows

and the name contains backslash characters

(as in a Windows path and filename),
you must supply each backslash twice

to avoid having escape characters in the string,

C++ for Everyone by Cay Horstmann

Opening a Stream

You use the name of the disk file only when you open the stream.

And the open method only accepts C strings.

(More about this later ...)

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Opening a Stream

If you ask a user for the filename, you would normally use a string variable to store their input.

But the open method requires a C string.

What to do?

Opening a Stream

Luckily most classes provide the methods we need: the string class has the c_str method to convert the C++ string to a C string:

```
cout << "Please enter the
string filename;
cin >> filename;
ifstream in_file;
in_file.open(filename.c_str());
```

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Closing a Stream

Manually closing a stream is *only* necessary if you want to open the file again in the same program run.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Opening a Stream

The open method is passed C string version of the filename the user typed:

```
cout << "Please enter the file name:";
string filename;
cin >> filename;
ifstream in_file;
in_file.open(filename.c_str());
```

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Reading from a Stream

You already know how to read and write using files.

```
Yes you do:

string name;
double value;
in_file >> name >> value;

cout? in_file?

No difference when it comes to reading using >>.
```

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Closing a Stream

When the program ends, all streams that you have opened will be automatically closed.

You can manually close a stream with the close member function:

```
in_file.close();
```

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Reading from a Stream

The >> operator returns a "not failed" condition, allowing you to combine an input statement and a test.

A "failed" read yields a false and a "not failed" read yields a true.

```
if (in_file >> name >> value)
{
 // Process input
}
```

Nice!

Reading from a Stream

You can even read ALL the data from a file because running out of things to read causes that same "failed state" test to be returned:

```
while (in_file >> name >> value)
{
 // Process input
}
 x-STREAM-ly STREAM-lined
```

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

--- Cool!

Writing to a Stream

Here's everything:

```
1. create output stream variable
2. open the file
3. check for failure to open
4. write to file
5. congratulate self!

ofstream out_file;
out_file.open("output.txt");
if (in_file.fail()) { return 0; }
out_file << name << " " << value << endl;
out_file << "CONGRATULATIONS!!!" << endl;
```

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Failing to Open

The open method also sets a "not failed" condition. It is a good idea to test for failure immediately:

```
in_file.open(filename.c_str());
// Check for failure after opening
if (in_file.fail()) { return 0; }
```

Silly user, bad filename!

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Working with File Streams

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Writing to a Stream

Let's review:

Do you already know everything about writing to files?

But you haven't started showing writing to files! How can this be a review already?

But, of course, you already know!

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Passing Streams to Functions

Functions need to be able to process files too, and there's an easy rule to follow:

As parameters, streams are

ALWAYS passed by reference.

(Did you notice that "ALWAYS"?)

A Programming Problem

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

A Programming Problem

Why can I never find Ezmereldza?

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

A Programming Problem: BABYNAMES

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

A Programming Problem

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

A Programming Problem: Baby Names

Let's write a program that might help Ezmereldza help her sister.

A Programming Problem: Baby Names

After copying the data from the Social Security Administration's table to a text file, we analyze the format of the file.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

A Programming Problem: Baby Names

To process each line, we first read the rank:

int rank;
in file >> rank;

We then read a set of three values for that boy's name:

string name;
int count;
double percent;
in_file >> name >> count >> percent;

Then we repeat that step for a girl's name.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

A Programming Problem: Baby Names

Each line in the file contains seven entries:

- The rank (from 1 to 1,000)
- The name, frequency, and percentage of the male name of that rank
- The name, frequency, and percentage of the female name of that rank

An example line from the file:

10 Joseph 260365 1.2681 Megan 160312 0.8

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

A Programming Problem: Baby Names

Repeating a process reminds us of a good design principle:

Write a function to do this:

string name;
int count;
double percent;
in_file >> name >> count >> percent;

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

A Programming Problem: Baby Names

We will display the names of the top 50% of the names stored in our file of names.

A Programming Problem: Baby Names

And something else,

"ALL'S GOOD THAT ENDS WELL?"

"ALL GOOD BOYS DO FINE?"
(No, that was from a music lesson.)

"ALL MEANS NECESSARY?" (What?)

Aha! It was:

"ALWAYS pass streams by reference"

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

A Programming Problem: Baby Names

To stop processing after reaching 50%, we can add up the frequencies we read and stop when they reach 50%.

However, it turns out to be a bit simpler to have "total" variables for boys and girls and initialize these with 50.

Then we'll subtract the frequencies as we read them.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

A Programming Problem: Baby Names

```
ch08/babynames.cpp
/**
Reads name information, prints the name if total \geq= 0, and
adjusts the total.
@param in_file the input stream
@param total the total percentage that should still be
processed
*/
void process_name(ifstream& in_file, double& total)
 string name;
 int count;
 double percent;
 in_file >> name >> count >> percent;
 // Check for failure after each input
 if (in_file.fail()) { return; }
 if (total > 0) { cout << name << " "; }
 total = total - percent;
 C++ for Everyone by Cay Horstmann
Copyright © 2012 by John Wiley & Sons. All rights reserved
```

A Programming Problem: Baby Names

When the total for boys falls below 0, we stop printing boys' names.

Same for girls' names - which means this can be part of the function.

When both totals fall below 0, we stop reading.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

A Programming Problem: Baby Names

Reading Text Input

```
int main()
 ch08/babynames.cpp
 ifstream in file;
 in file.open("babynames.txt");
 // Check for failure after opening
 if (in_file.fail()) { return 0; }
 double boy_total = 50;
double girl_total = 50;
 while (boy_total > 0 || girl_total > 0)
 int rank;
 in_file >> rank;
 if (in_file.fail()) { return 0; }
 cout << rank << " ";
 process_name(in_file, boy_total);
 process_name(in_file, girl_total);
cout << endl;</pre>
  return 0;
 C++ for Everyone by Cay Horstmann
Copyright © 2012 by John Wiley & Sons. All rights reserved
```

A Programming Problem: Baby Names

You'll get this when you read the code:

#include <iostream> #include <fstream> #include <string> using namespace std;

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

ch08/babynames.cpp

There are more ways to read from stream variables than you have seen before, and there are some details you need to understand.

These follow...

Reading strings

What really happens when reading a string?

```
string word;
in_file >> word;
```

- If any reading can be done at all, all whitespace is skipped (whitespace is this set: '\t' '\n' ').
- The first character that is not white space is added to the string word. More characters are added until either another white space character occurs, or the end of the file has been reached.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Not Wanting What You Get

This alfabetiple sgebbie has a B in it and I don't like Bees!

Take it back.

Dorathea!

Please.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Reading Characters

It is possible to read a single character – including whitespace characters.

```
char ch;
in_file.get(ch);
```

The get method also returns the "not failed" condition so:


```
while (in_file.get(ch))
{
 // Process the character ch
}
```

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Not Wanting What You .get()

That which was got can be ungot!

in_file.unget();

Thank you.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Reading the Whole File Character by Character

The get method makes it possible to process a whole file one character at a time:

```
char ch;
while (in_file.get(ch))
{
 // Process the character ch
}
```

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

One-Character Lookahead

You can look at a character after reading it and then put it back if you so decide.

However you can only put back the *very last* character that was read.

This is called one-character lookahead.

Reading a Number Only If It Is a Number

A typical situation for lookahead is to look for numbers before reading them so that a failed read won't happen:

```
char ch;
in_file.get(ch);
if_(isdigit(ch)) // Is this a number?
{
 // Put the digit back so that it will
 // be part of the number we read
 in_file.unget();
 // Read integer starting with ch
 int n;
 data >> n;
}
```

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Character Functions in <cctype>

Table 1	Character Predicate Functions in <cctype></cctype>	
Function	Accepted Characters	
isdigit	0 9	
isalpha	a z, A Z	
islower	a z	
isupper	A Z	
isalnum	a z, A Z, 0 0	
isspace	White space (space, tab, newline, and the rarely used carriage return, form feed, and vertical tab)	

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Reading a Number Only If It Is a Number

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Reading A Whole Line: getline

The function (it's not a method):

getline()

is used to read a whole line up to the next newline character.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Character Functions in <cctype>

The isdigit function is one of several functions that deal with characters.

#include <cctype> is required.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Reading A Whole Line: getline

Reading A Whole Line: getline

Until the next newline character,
all whitespace and all other characters
are taken and stored into the string
– except the newline character – which is just "thrown away"

The *only* type that can be read into is the string type.

```
string line;
getline(in file, line); // stops at '\n'
```

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Processing a File Line by Line

Here is a top secret online CIA file:

http://www.cia.gov/library/publications/the-world-factbook/

Don't tell anyone, but it looks like this:

China 1330044605 India 1147995898 United States 303824646

Each line has: country name, its population, a newline character.

(And there is some whitespace in there too.)

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Reading A Whole Line: getline

The getline function, like the others we've seen, returns the "not failed" condition.

To process a whole file line by line:

```
string line;
while( getline(in_file, line))
{
 // Process line
}
```

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Processing a File Line by Line

After having copied the secret contents from the website into a text file we will read this file line by line:

```
// we've opened the file
// but we can't tell you it's name or...
string line;
while( getline(in_file, line))
{
 // Process line
}
```

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Processing a File Line by Line

Reading one line and then processing that line, taking it apart to get the individual pieces of data from it, is a typical way of working with files.

Processing a File Line by Line

To extract the data from the line variable, you need to find out where the name ends and the number starts.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Processing a File Line by Line

Processing a File Line by Line

No, the CIA is quite capable.

Later (09:01 hours),
we will see their "nice" (secret) method
for "extracting" information from
a (captive) undercover numeric operative
using std::string as an alias:

the stringstream CONTINGENCY

TO BE

CONTINUE TO 12 by John Wiley & Sons. All rights reserved

Processing a File Line by Line

All clear - make the extraction at 09:01 hours.

(that's CIA-speak for: use string methods to "extract" the country name and population values)

(we guess "at 09:01" hours means now)

string country_name = line.substr(0, j + 1);
string population = line.substr(i);

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Writing Text Output

Recall that you know how to output to a file.

(OK)

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Processing a File Line by Line

Has the CIA made a blunder?
Aren't these being stored as strings?

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Writing Text Output

You use the operator >> to send strings and numbers to an output stream:

```
ofstream out_file;
out_file.open("output.txt");
if (in_file.fail()) { return 0; }
out_file << name << " " << value << endl;</pre>
```

Writing Text Output

But what about a single character?

The put method:

out_file.put(ch);

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Formatting Output - Manipulators

I don't hear anything.

Not now, but when I **manipulate** that red slider, you'd better have your earplugs ready!

OK, there' in. Go ahead

Nice. What's the name of this tune? "Sliders On A Slide" We're gonna use it in a pretty aggressive, manipulative ad.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Formatting Output - Manipulators

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Formatting Output - Manipulators

To control how the output is *formatted*, you use *stream manipulators*.

A manipulator is an object that:

- is sent to a stream using the >> operator.
- affects the behavior of the stream.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Formatting Output - Manipulators

I don't hear anything.

Not now, but when I *manipulate* that red slider, you'd better have your earplugs ready!

OK, there' in. Go ahead...

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Formatting Output - Manipulators

You already know one:

endl

Yes, end1 is a manipulator.

Formatting Output - Manipulators

When you send the end1 manipulator to the screen:
 cout << end1;
 end1 causes the cursor
 to go to the beginning of the next line.

Moving the cursor is definitely an affectation!

Wait...

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Formatting Output - Manipulators

Recall that CIA time display?

C++ for Everyone by Cay Horstman Copyright © 2002 by John Wiley & Sons. All rights reserve

Formatting Output - Manipulators

cout << endl;

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Formatting Output - Manipulators

Recall that CIA time display?

09:01

very military!

C++ for Everyone by Cay Horstmann Copyright © 2002 by John Wiley & Sons. All rights reserved

Formatting Output - Manipulators

It's about sending the manipulator.

output_stream << manipulator

Some other output manipulators:

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Formatting Output - Manipulators

Use setfill when you need to pad numbers with leading zeroes.

strm << setfill('0')
 << setw(2) << hours << ":"
 << setw(2) << minutes
 << setfill(' ');</pre>

Formatting Output - Manipulators

Use setfill when you need to pad numbers with leading zeroes.

To set the width in which to display, use setw.

 $\it C++$ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Formatting Output - A Test

See if you can write the output statements to accomplish the following outputs to the stream variable, strm, which is already opened.

You can ask the person with the clicker or pointer, or whoever is in charge of this presentation, to go back to the slide with the table of manipulators.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Formatting Output - Manipulators

Use setfill when you need to pad numbers with leading zeroes.

To set the width in which to display, use setw.

```
strm << setfill('0')
  << setw(2) << hours << ":"
 < setw(2) << minutes
 << setfill(' ');

That last setfill e-sets the fill back
 to the default space character.</pre>
```

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Formatting Output - A Test

Produce this output:

12.3457 1.23457e+08

The code:

strm << 12.3456789 << " " << 123456789.0;

(will this be on the test?)

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Formatting Output - Manipulators

Table 2 Stream Manipulators					
Manipulator	Purpose	Example	Output		
setw	Sets the field width of the next item only.	strm << setw(6) << 123 << endl << 123 << endl << setw(6) << 12345678;	123 123 12345678		
setfill	Sets the fill character for padding a field. (The default character is a space.)	strm << setfill('0') << setw(6) << 123;	000123		
left	Selects left alignment.	strm << left << setw(6) << 123;	123		
right	Selects right alignment (default).	strm << right << setw(6) << 123;	123		
fixed Selects fixed format for floating-point numbers. Sets the number of significant digits for general format, the number of digits after the decimal point for fixed format.		double x = 123.4567; strm << x << endl << fixed << x;	123.457 123.456700		
		<pre>double x = 123.4567; strm << fixed << x << end1</pre>	123.456700 123.46		

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Formatting Output – A Test

Produce this output:

12.3457 1.23457e+08

The code

strm << 12.3456789 << " << 123456789.0;

OK, that was sort of a trick question.

We did nothing!

The default precision and notation is call the general format.

Some decimal fractions are shown in scientific notation, and the default precision to round off to is used.

Formatting Output - A Test

The fixed manipulator was in the table, but scientific wasn't shown (it also is a manipulator).

The question was about the default settings.

The lesson to be learned is:

Always take charge of formatting your output

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Formatting Output - A Test

Produce this output (note there are 10 dashes on each side):

Count: 177

The code:

> C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Formatting Output - A Test

Produce this output:

Good

12.345679 123456789.000000

The code:

> C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Welcome to CIA headquarters

The time is now:

09:01

It's stringstream time

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Formatting Output – A Test

Produce this output (note that the column width is 10):

123 4567

The code:

strm << setw(10) << 123 << endl << setw(10) << 4567; Excelle

> C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Adapters

Stream Adapters

In order to "extract" numeric information held in a string, it would be nice if we could adapt the string type to have the same interface as stream types

- then we could use >> and << on strings.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

The istringstream Type

What if that "January 24, 1973" were in a string?

If we had an istringstream variable named strm, the only difference would be where to read from:

```
istringstream strm;
string month;
int day;
string comma
int year,
strm >> month >> day >> comma >> year;
```

No longer normal - but very nice!

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

${\tt istringstream} \ {\tt and} \ {\tt ostringstream}$

The istringstream and ostringstream are adapters that do just that!

The <sstream> header is required.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

The istringstream Type

```
To put "January 24, 1973" into a string you use the str method:

istringstream strm; 
string month; 
int day; 
string comma; 
int year; 
strm >> month >> day >> comma >> year;
```

Not really initialization, more like assignment – but neither!

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Normal Input Stream - istream, ifstream

Suppose the user is told to input a date in this form:

January 24, 1973

The code would be:

```
string month;
int day;
string comma;
int year;
cin >> month >> day >> comma >> year;
```

Normal.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

The istringstream Type

A function that converts a **string** to an integer would be nice:

```
int string_to_int(string s)
{
 istringstream strm;
 strm.str(s);
 int n = 0;
 strm >> n;
 return n;
}
```

This CIA-style extraction is becoming easy! (That's good, right?)

istringstream and ostringstream

What's the opposite of extraction?

Insertion.

The "real" name of >> is extraction and << is insertion...

...insert into and extract from streams.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Command Line Arguments

Depending on the operating system and C++ development system used, there are different methods of starting a program:

- Select "Run" in the compilation environment.
- Click on an icon.
- Type the program name at a prompt in a command shell window (called "invoking the program from the command line").

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

The ostringstream Type

An ostringstream variable can be used to "store" string and numbers in a string.

The str method is used to "extract" the a whole string.

The numbers can be formatted as before, and the output operator works the same as before.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Command Line Arguments

In each of these methods, the person starting the program might want to pass some information in – to where?

To the main function!

Someone calls the main function?

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

The ostringstream Type

A function for numbers to strings:

```
string int_to_string(int n)
{
 ostringstream strm;
 strm << n;
 return strm.str();
}</pre>
```

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Command Line Arguments

This is how a command shell window might look where the user is starting the program named prog by typing this command:

```
prog -v input.dat
prog is the program name (your C++ program).
```

Command Line Arguments

This is how a command shell window might look where the user is starting the program named prog by typing this command:

```
prog -v input.dat
prog is the program name (your C++ program).
-v and input.dat are command line arguments
```

The - in -v typically indicates an option.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Command Line Arguments

The second parameter is an array of C strings that hold the command line arguments themselves.

```
int main(int argc, char* argv[])
{
 ...
}
argv for <u>argument Vector</u>
(not a "real" vector)
```

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Command Line Arguments

main must be set up differently to be ready for command line arguments:

```
int main(int argc, char* argv[])
{
 ...
}
```

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Command Line Arguments

Given that the user typed:

```
prog -v input.dat

0 1 2

int main(int argc, char* argv[]) {
...
}

argc is 3
argv contains these three C strings:
argv[0]: "prog"
argv[1]: "-v"
argv[2]: "input.dat"
```

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Command Line Arguments

The first parameter is the count of the number of strings on the command line, including the name of the command (program).

```
int main(int argc, char* argv[])
{
 ...
}
argc for argument count
```

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Programming: Encrypting A File

The famous Roman emperor Mxolxv#Fhdvdu (name encrypted for security reasons) (on orders issued at 09:02 from the CIA)

Programming: Encrypting A File

Mxolxv#Fhdvdu invented an encryption scheme, or cipher, to help him keep his military (and communications secret – that is: undectiperable.

(Actually he didn't invent it, but no one in his right mind would say that to his face)

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Programming: Encrypting A File

Hear ye, Hear ye:

Whilst ignoring 2000 years of progress in cryptology And

by Emperonic decree:

Be ye ordered to encode this splendid cipher.

I have Emportant matters to attend to (secretly).

Go ye forth and write

C++ for Everyone by Cay Horstma Copyright © 2012 by John Wiley & Sons. All rights reserved

Programming: Encrypting A File

These days, the *Fhdvdu Cipher*, as it is now known, is not considered a "strong" encryption algorithm.

It's not even a sort-of-strong algorithm.

It really just a pathetic attempt at an encryption algorithm

but he's the emperor and we are not.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Programming: Encrypting A File

We will use the emperor's name for our executable program and there will be three command line arguments:

- An optional –a flag to indicate decryption instead of encryption
- 2. The input file name
- 3. The output file name

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Programming: Encrypting A File

The Fhdvdu Cipher:

Take each character and move over three characters.

Much better than Pig-Latin!

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Programming: Encrypting A File

Sample command lines:

To encrypt the file input.txt and place the result into encrypt.txt:

fhdvdu input.txt encrypt.txt

To decrypt the file encrypt.txt place the result into output.txt:

fhdvdu -d encrypt.txt output.txt

Programming: Encrypting A File

```
#include <iostream>
#include <istream>
#include <istring>
#include <is
```

Programming: Encrypting A File

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Programming: Encrypting A File

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Programming: Encrypting A File

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Programming: Encrypting A File

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Programming: Encrypting A File

```
+\hv/#zh#xvhg#wklv#surjudp#wr#hqfu|sw#wkh#qdph=#Mxolxv#Fhdvdu
+Lw*v#fdoohg#wkh#Fhdvdu#Flskhu
(Yes, we used this program to encrypt Julius Caesar)
(It's called the Caesar Cipher)
```

Programming: Encrypting A File

It's the Caesar Cipher.

We said it again to make sure you don't go out and tell someone you learned about the fhdvdu cipher from us!

> C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Random Access

It doesn't really mean random as in srand and rand and that sort of processing!

Random means that you can read and modify any item stored at any location in the file – directly going to it.

To get to the 42nd item in the file you don't have to read all 41 items before it.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Random Access and Binary Files

Remember that we will be working with two kinds of files in this chapter:

Plain text files (everything we've done so far)

Files that have binary information (a binary file)

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Random Access

Random access means:
No standing in line.
And you can start
with the cake!

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Sequential Access and Random Access

There also two methods of working with files:

Sequential Access

as we've been doing

- one input at a time starting at the beginning

Random Access Random? rand?

> C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Sequential Access and Random Access

Random Access

Pretty obviously cin and cout aren't random access.

Only file streams are.

You mean this computer isn't smart enough to jump to the word I'm going to type three minutes from now?

What is this computer good for?

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Random Access

To change the get positions, you use this method:

The parameter value is how many *bytes* from the beginning of the file to move the get position to.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Random Access

The screen has a cursor so that the user knows where she is typing.

Files have two special positions:

the *put* position – where the next write will go. the *get* position – where the next read will be.

> C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Random Access

seekp does the same for the put position

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Random Access

The 0 will be overwritten next.

The 2 will be read next.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Random Access

You can also find out where these positions currently are:

```
g_position = strm.tellg();
p_position = strm.tellp();
```

Binary Files

Many files, in particular those containing images and sounds, do not store information as text but as binary numbers.

The meanings and positions of these binary numbers must be known to process a binary file.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Opening Binary Files

To open a binary file for reading and writing, use this version of the open method:

fstream strm;
strm.open("img.gif", ios::in | ios::out | ios::binary);
That's the "vertical bar" - the capital backslash.

ios::in and ios::out allow us to read from and write into the same file.
For plain files we could do only one or the other.

The ios::binary means, well, um... it's a binary file.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Binary Files

Data is stored in files as sequences of bytes, just as they are in the memory of the computer.

(Each byte has a value between 0 and 255.)

To store the word "CAB" takes four bytes: 67 65 66 00

The binary data in an image has a special representation as a sequence of bytes – but it's still just a bunch of numbers.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Opening Binary Files

To read from a binary file you cannot use the >> operator Use the get method:

int input = strm.get();

In a binary file stream, this reads one byte as a number, a value between 0 and 255.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Binary Files

Binary files have different ways of opening and for reading and writing.

Opening Binary Files

A "real" int, like 1822327, takes *four* bytes to store on most systems.

To read a "real" int, you will have to do four reads

- and some arithmetic.

(Or write a function to do this!)

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Processing Image Files

To process image files, or any binary file, you must know how everything is arranged in the file.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Processing Image Files: The BMP File Format

The BMP file format for 24-bit true color format:

Each pixel's (picture element) color is represented in RGB form – Red, Green, and Blue amounts.

In the file, each pixel is represented as a sequence of three bytes:

- a byte for the blue value (B)
- a byte for the green amount (G)
- a byte for the red amount (R)

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Processing Image Files

The BMP image file format is pretty simple. So we will use it in the following program.

In fact, we'll the use the most simple of the several versions of the BMP format:

the 24-bit true color format

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Processing Image Files: The BMP File Format

Here are some RGB values stored in a BMP file (you'll notice that it's really stored as BGR):

Cyan (a mixture of blue and green) is the bytes: 255 255 0

Pure **red** is the values: 0 0 255 (no blue, no green, all red)

Medium gray is 128 128 128 (half of 255 for all three)

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Processing Image Files

A file format doesn't mean things like precision or left.

It means things like:

- What thing does this byte represent?
- How many bytes does it take to represent this thing?

There are lots of "things" you must know before opening an image file (or any binary file).

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Processing Image Files: The BMP Header

Position

Most files start with some information about the contents called the *header*.

A BMP file is no different:

Item

		2	The size of this file in bytes
		10	The start of the image data
		18	The width of the image in pixels
		22	The height of the image in pixels
			40.
0	2	10	18 22
	file size	offs	et width height · · ·

Processing Image Files: The BMP File Format

The image itself is represented as a sequence of pixel rows (a scan line), starting with the bottom row in the image.

Each pixel row contains a sequence of BGR bytes.

The end of the row is padded with additional bytes so that the number of bytes in the row is divisible by 4.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Processing Image Files: The BMP File Format

There would be height scans lines each width * 3 bytes long (rounded up to a multiple of 4)

Processing Image Files: The BMP File Format

For example,

if a row consisted of merely three pixels, one cyan, one red, one medium gray, there would three padding bytes.

The numbers would be:

255 255 0 0 0 255 128 128 128 x y z

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Processing Image Files: The BMP File Format

Now that you know all there is to know about BMP files for 24-bit true color images, we'll write code to create the negative of an input image file:

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Processing Image Files: The BMP File Format

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Processing Image Files: The BMP File Format

We will create the negative of each pixel by subtracting the R, G, and B values from 255.

Of course that will be a function!

Program to Produce the Negative of a BMP Image File

```
#include <iostream>
#include <fstream>
#include <cstdlib>
using namespace std;
/**
Processes a pixel by forming the negative.
@param blue the blue value of the pixel
@param green the green value of the pixel
@param red the red value of the pixel

#/
void process(int& blue, int& green, int& red)
{
 blue = 255 - blue;
 green = 255 - green;
 red = 255 - red;
}
```

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Program to Produce the Negative of a BMP Image File

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Program to Produce the Negative of a BMP Image File

Program to Produce the Negative of a BMP Image File

```
// Go to the start of the pixels
stream.seekg(start);

// For each scan line
for (int i = 0; i < height; i++)
{
 // For each pixel
 for (int j = 0; j < width; j++)
 {
 // Go to the start of the pixel
 int pos = stream.tellg();

 // Read the pixel
 int blue = stream.get();
 int green = stream.get();
 int red = stream.get();</pre>
```

Program to Produce the Negative of a BMP Image File

```
int main()
{
 cout << "Please enter the file name: ";
 string filename;
 cin >> filename;
 fstream stream;

// Open as a binary file
 stream.open(filename.c_str(),
 ios::in|ios::out|ios::binary);

// Get the image dimensions
 int file_size = get_int(stream, 2);
 int start = get_int(stream, 10);
 int width = get_int(stream, 18);
 int height = get_int(stream, 22);
```

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Program to Produce the Negative of a BMP Image File

```
// Process the pixel
process (blue, green, red);

// Go back to the start of the pixel
stream.seekp(pos);

// Write the pixel
stream.put(blue);
stream.put(green);
stream.put(red);
}

// Skip the padding
stream.seekg(padding, ios::cur);
}
return 0;

C++ for Everyone by Cay Horistmann
Copyright © 2012 by John Willey & Sons. All richts preserved
```

CHAPTER SUMMARY

- To read or write files, you use variables of type fstream, ifstream, or ofstream
 When opening a file stream, you supply the name of the file stored on disk.
- Read from a file stream with the same operations that you use with cin.
- Write to a file stream with the same operations that you use with cout.
- Always use a reference parameter for a stream.

Be able to process text in files.

- When reading a string with the >> operator, the white space between words is consumed.
- You can get individual characters from a stream and unget the last one.
- You can read a line of input with the getline function and then process it further.

Write programs that neatly format their output.

- Use the sets manipulator to set the width of the next output.
 Use the fixed and setprecision manipulators to format floating-point numbers with a fixed number of digits after the decimal point.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

CHAPTER SUMMARY

Convert between strings and numbers.

- Use an istringstream to convert the numbers inside a string to integers or floating-point numbers.
 Use an ostringstream to convert numeric values to strings.

Process the command line arguments of a C++ program.

Programs that start from the command line can receive the name of the program and the command line arguments in the main function.

Develop programs that read and write binary files.

You can access any position in a random access file by moving the file pointer prior to a read or write operation

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

End Chapter Eight

Slides by Evan Gallagher