Lorem ipsum dolor sit amet, consectetur adipisicing elit. Autem nihil mollitia labore harum dolore quisquam expedita. Earum enim doloremque repellat in laudantium ut cum. Maxime, consectetur! Vitae iusto molestias rem ipsum sint, vel natus perspiciatis architecto inventore, in voluptatibus repellendus vero facilis? Sed iure illum ducimus sapiente cupiditate ea deleniti asperiores quod distinctio quo iusto repellat officia atque, est odit ullam aut provident unde fugit eos? Numquam dolorem rerum a eveniet aperiam molestias debitis labore perferendis? Ipsum dicta rem, labore debitis quaerat iure perspiciatis modi voluptatem quo! Quo culpa libero harum, quia quod odio, optio amet ipsam non commodi nam accusantium ex sint ut debitis accusamus autem. Deleniti cupiditate nulla odit hic reprehenderit illum repellat placeat aperiam amet ullam, accusamus minima dolorem est tenetur ut quam tempora? Eius veniam nostrum accusamus, placeat quaerat quasi cum aperiam error quas repellendus atque. Ab aspernatur sapiente harum commodi quaerat distinctio voluptatum, natus autem explicabo perferendis tempore aut ipsa quod praesentium alias optio nam quasi reprehenderit voluptate ad quo sint tenetur soluta. Repellat at ad magni officia labore porro quas, officiis voluptatum corrupti ab numquam? Impedit dolor distinctio, in aut odit nisi consequatur facere autem, iure, quas non possimus tempora magni veritatis nulla exercitationem.

Lorem ipsum dolor sit amet consectetur adipisicing elit. Cum eius numquam fugiat. Numquam, veritatis illum! Nulla vitae, optio reprehenderit tenetur similique iste modi consectetur libero debitis incidunt quisquam voluptates sed earum ipsum dolorem facere. Repudiandae recusandae itaque suscipit, illo aspernatur laudantium dolor libero similique officiis error corrupti, et, aliquam quia nesciunt eveniet. Culpa possimus, doloremque debitis molestiae assumenda optio quaerat? Fuga, illo! Reprehenderit rem repellendus harum natus soluta sed eveniet aliquid modi libero quibusdam nulla quidem blanditiis, suscipit omnis, qui nihil enim! Possimus qui accusamus molestiae accusantium veritatis eveniet doloribus voluptate perspiciatis. Doloribus inventore accusamus minima nam perferendis perspiciatis quia?

Capitolo 11- C++ Stream Input/Output

Outline 11.1 Introduction 11.2 **Streams** 11.2.1 **Jostream 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 **Trailing Zeros and Decimal Points (ios::showpoint)** 11.7.2 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) **Uppercase/Lowercase Control (ios::uppercase)** 11.7.7 11.7.8 Setting and Resetting the Format Flags (flags, setiosflags, resetiosflags) 11.8 **Stream Error States** 11.9 Tying an Output Stream to an Input Stream


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>
 - endl 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
2 // Printing the address stored in a char* variable
3 #include <iostream>
4
5 using std::cout;
 1. Initialize string
6 using std::endl;
7
8 int main()
 2. Print string
9 {
 char *string = "test";
10
 2.1 cast into void *
11
12
 cout << "Value of string is: " << string</pre>
13
 << "\nValue of static cast< void * >( string ) is: "
 2.2 Print value of
14
 << static cast< void * >( string ) << endl;
 pointer (address of
15
 return 0;
 string)
16 }
```

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

11.3.4 Character Output with Member Function put; Cascading puts

• put member function

```
- outputs one character to specified stream
cout.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

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

```
1 // Fig. 11.11: fig11 11.cpp
 Outline
2 // Stream-extraction operator returning false on end-of-file.
3 #include <iostream>
4
5 using std::cout;
 1. Initialize variables
6 using std::cin;
7 using std::endl;
8
 2. Perform loop
9 int main()
10 {
 int grade, highestGrade = -1;
11
 3. Output
12
13
 cout << "Enter grade (enter end-of-file to end): ";</pre>
14
 while ( cin >> grade ) {
15
 if ( grade > highestGrade )
16
 highestGrade = grade;
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
```

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

```
1 // Fig. 11.12: fig11 12.cpp
2 // Using member functions get, put and eof.
 Outline
3 #include <iostream>
4
5 using std::cout;
6 using std::cin;
 1. Initialize variables
7 using std::endl;
8
9 int main()
 2. Input data
10 {
11
 char c:
12
 2.1 Function call
 cout << "Before input, cin.eof() is " << cin.eof()</pre>
13
 << "\nEnter a sentence followed by end-of-file:\n";</pre>
14
15
 3. Output
 while ( ( c = cin.get() ) != EOF )
16
17
 cout.put(c):
 cin.eof() returns false (0) or
18
 true (1)
 cout << "\nEOF in this system is: " <<
19
 cout << "\nAfter input, cin.eof() is " << cin.eof() << endl;</pre>
20
21
 return 0;
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
 Outline
2 // Character input with member function getline.
3 #include <iostream>
4
5 using std::cout;
 1. Initialize variables
6 using std::cin;
7 using std::endl;
8
 2. Input
  int main()
10 {
11
 const SIZE = 80;
 2.1 Function call
12
 char buffer[ SIZE ];
13
 3. Output
14
 cout << "Enter a sentence:\n";</pre>
15
 cin.getline( buffer, SIZE );
16
 cout << "\nThe sentence entered is:\n" << buffer << endl;</pre>
17
 return 0;
18
19 }
```

```
Enter a sentence:
Using the getline member function

The sentence entered is:
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.


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;</p>
- parameterized stream manipulator takes an argument

```
1 // Fig. 11.16: fig11 16.cpp
 Outline
2 // Using hex, oct, dec and setbase stream manipulators.
3 #include <iostream>
4
5 using std::cout;
 1. Load header
  using std::cin;
7 using std::endl;
8
 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
16 int main()
 3.1 Output in octal
17 {
18
 int n;
19
 3.2 Output in decimal
20
 cout << "Enter a decimal number: ";</pre>
 Enter a decimal number: 20
21
 cin >> n;
22
23
 cout << n << " in hexadecimal is: "</pre>
 20 in hexadecimal is: 14
24
 << hex << n << '\n'
25
 << dec << n << " in octal is: "
 20 in octal is: 24
26
 << oct << n << '\n'
27
 << setbase( 10 ) << n << " in decimal is: "
 20 in decimal is: 20
28
 << n << endl;
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 point
 cout.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


```
Outline
Enter a sentence:
This is a test of the width member function
This
  is
 Program Output
 а
  test
 of
 the
 widt
 h
 memb
 er
 func
 tion
```

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);
```

<pre>1 // Fig. 11.22: fig11 22.cpp 2 // Left-justification and right-justification.</pre>		Outline
3 #include <iostream></iostream>		
4		
5 using std::cout;		
6 using std::endl;		1. Initialize variable
7		i. initialize variable
8 #include <iomanip></iomanip>		
9		2. Use parameterized
10 using std::ios:		•
11 using std::setw;		stream manipulators
12 using std::setiosflags;		
13 using std::resetiosflags;		3. Output
14		o. Gatpat
15 int main()		
		right justified:
17 int x = 12345;		
18		
		BER FUNCTIONS
20 << setw(10) << x << "\n\nUSING MEMBER FUNCTIONS" Use setw(10) << x << "\n\nusing member functions"		to set ios::left:
21 << "\nUse setf to set ios::left:\n" << setw(10); 22 12345		
		IZED STREAM MANIPULATORS
24 cout // w // \niigo ungotf to mostome default.\n .		
25 cout.unsetf(ios::left);	Use setiosflags to set ios::left:	
	12345	
27 << "\n\nuSING PARAMETERIZED STREAM MANIPULATOR	S"	
28 << "\nUse setiosflags to set ios::left:\n"		
29 << setw(10) << setiosflags(ios::left) << x		
30 << "\nUse resetiosflags to restore default:\n" Use resetiosflags to restore default:		
31 << setw(10) << resetiosflags(ios::left)		
32 << x << endl;		
33 return 0;		
34 }		

Default is right justified: 12345 USING MEMBER FUNCTIONS **Program Output** 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

Outline


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>


Outline

```
21
 Outline
 cout << x << " printed as int right and left justified\n"
22
 << "and as hex with internal justification.\n"
23
24
 << "Using the default pad character (space):\n";</pre>
25
 cout.setf( ios::showbase );
 2. Set fill character
26
 cout << setw( 10 ) << x << '\n';
27
 cout.setf( ios::left, ios::adjustfield );
28
 cout << setw( 10 ) << x << '\n';
 3. Output
 cout.setf( ios::internal, ios::adjustfield );
29
30
 cout << setw( 10 ) << hex << x;
31
 cout << "\n\nUsing various padding characters:\n";</pre>
32
33
 cout.setf( ios::right, ios::adjustfield );
34
 cout.fill( '*' );
 cout << setw( 10 ) << dec << x << '\n';</pre>
35
36
 cout.setf( ios::left, ios::adjustfield );
37
 cout << setw( 10 ) << setfill( '%' ) << x << '\n';</pre>
 cout.setf( ios::internal, ios::adjustfield );
38
 cout << setw( 10 ) << setfill( '^' ) << hex << x << endl;
39
40
 return 0;
41 }
 Program Output
10000 printed as int right and left justified
and as hex with internal justification.
Using the default pad character (space):
 10000
10000
 2710
0x
Using various padding characters:
****10000
10000%%%%%
0x^^^22710
```

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 **0**x or **0**X 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,
 Outline
3 // scientific, and fixed formats.
4 #include <iostream>
5
6 using std::cout;
 1. Initialize variables
7 using std::endl:
8 using std::ios:
 2. Set flags
10 int main()
11 {
12
 double x = .001234567, v = 1.946e9;
 3. Output
13
14
 cout << "Displayed in default format:\n"</pre>
15
 << x << '\t' << v << '\n';
16
 cout.setf( ios::scientific, ios::floatfield );
17
 cout << "Displayed in scientific format:\n"</pre>
18
 << x << '\t' << y << '\n';
 cout.unsetf( ios::scientific );
19
20
 cout << "Displayed in default format after unsetf:\n"</pre>
21
 << x << '\t' << v << '\n';
 cout.setf( ios::fixed, ios::floatfield );
22
23
 cout << "Displayed in fixed format:\n"</pre>
24 << x << '\t' << y << endl;
25 return 0:
26 }
```

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

```
1 // Fig. 11.28: fig11 28.cpp
 Outline
2 // Demonstrating the flags member function.
3 #include <iostream>
4
5 using std::cout;
  using std::endl;
 1. Initialize variables
7 using std::ios;
8
 2. Set flags
9
10 int main()
11 {
 3. Output
 int i = 1000;
12
 double d = 0.0947628;
13
14
15
 cout << "The value of the flags variable is: "</pre>
 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 =
20
 cout.flags( ios::oct | ios::scient
 specified using the flags member function:
 cout << "The value of the flags variable i</pre>
21
 1750
 9.476280e-002
22
 << cout.flags()
23
 << "\nPrint int and double in a new format\n"</pre>
24
 << "specified using the flags member function:\n"</pre>
25
 << i << '\t' << d << "\n\n";
 Notice how originalFormat (a long) is
26
 cout.flags( originalFormat ); ◀
27
 cout << "The value of the flags variable is: "</pre>
 The value of the flags variable is: 0
28
 << cout.flags()
 << "\nPrint values in original format again:\n"</pre>
29
30
 << i << '\t' << d << endl;
 Print values in original format again:
31
 return 0;
 1000
 0.0947628
32 }
```

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


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
 Outline
2 // Testing error states.
3 #include <iostream>
4
5 using std::cout;
6 using std::endl;
 1. Initialize variable
7 using std::cin;
8
9 int main()
 2. Function calls
10 {
 Before a bad input operation:
 int x;
11
 cin.rdstate(): 0
12
 cout << "Before a bad input operation:"</pre>
13
 << "\ncin.rdstate(): " << cin.rdstate()</pre>
 cin.eof(): 0
 << "\n cin.eof(): " << cin.eof()
14
 cin.fail(): 0
 << "\n cin.fail(): " << cin.fail()
15
 << "\n cin.bad(): " << cin.bad()
 cin.bad(): 0
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
21
 cout << "\nAfter a bad input operation:"</pre>
22
 cin.eof(): 0
 << "\ncin.rdstate(): " << cin.rdstate()</pre>
 << "\n cin.eof(): " << cin.eof()
23
 cin.fail(): 1
 << "\n cin.fail(): " << cin.fail()
24
 cin.bad(): 0
 << "\n cin.bad(): " << cin.bad()
25
26
 << "\n cin.good(): " << cin.good() << "\n\n";
 cin.good(): 0
27
28
 cin.clear();
29
 After cin.clear()
30
 cout << "After cin.clear()"</pre>
 cin.fail(): 0
31
 << "\ncin.fail(): " << cin.fail()</pre>
 << "\ncin.good(): " << cin.good() << endl;</pre>
32
 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
cin.good(): 1
```

<u>Outline</u>


Program Output

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