

Compiling and Linking

- A C++ program consists of one or more source files.
- Source files contain function and class declarations and definitions.
 - Files that contain only declarations are incorporated into the source files that need them when they are compiled.
 - Thus they are called include files.
 - *Files* that contain *definitions* are translated by the *compiler* into an intermediate form called *object files*.
 - One or more object files are combined with to form the executable file by the linker.

3

Compiling and Linking Library-defined Library-defined include files object files User-defined User-defined include files object files C++ Executable Compiler Object file Linker Preprocessor Source file

The #include Directive

The first two lines:

```
#include <iostream>
#include <string>
```

incorporate the *declarations* of the *iostream* and *string libraries* into the source code.

 If your program is going to use a member of the standard library, the appropriate header file must be included at the beginning of the source code file.

6

The using Statement

The line

```
using namespace std;
```

tells the compiler to make *all names in the predefined namespace std available*.

- The *C++ standard library* is defined within this namespace.
- Incorporating the statement

```
using namespace std;
```

is an easy way to get access to the standard library.

But, it can lead to complications in larger programs.

-

The using declaration

- Instead of incorporating all names from a namespace into your program
 - It is a better approach to incorporate only the names you are going to use.
 - This is done with individual using declarations.

```
using std::cin;
using std::cout;
using std::string;
using std::getline;
```


The function main

- Each program must include a main function.
- This function is defined as follows:

```
int main()
{
 ...
}
```

where the code for the function appears between the $\{$ and the $\}$.

9

The stream insertion operator

The statement:

```
cout << "Enter your name\n";</pre>
```

inserts the string into the standard output stream.

• The result is that it is displayed on the console.

10

The getline function

The statement

```
getline(cin, name);
```

reads the characters from the input stream (keyboard) until

- a *new line character* is entered.
- The resulting string is stored in the string name.

11

The insertion operator again

The statement:

```
cout << "Hello " << name << " - welcome to C++\n";
```

outputs three strings to the console:

Hello

the entered line

- welcome to C++
- If the characters John Doe were entered, the result would be

```
Hello John Doe - welcome to C++
```


Compiling and Executing

- The command to compile is dependent upon the compiler and operating system.
- For the *gcc* compiler (popular on Linux) the command would be:

g++ -o HelloWorld HelloWorld.cpp

• For the *Microsoft compiler* the command would be:

cl /EHsc HelloWorld.cpp

• To execute the program you would then issue the command

HelloWorld

13

The Preprocessor

- The compiler (effectively) makes several passes through the source program.
- The first of these passes is done by what's known as the preprocessor.
 - 1. Replace trigraphs with their equivalent
 - 2. Splice long lines into a single line.
 - 3. Remove comments and replace by a single space.
 - 4. Split the *input file into tokens*
 - 5. Carry out *preprocessing directives*
 - 6. Expand *macros*
- Note that the preprocessor is inherited from the C programming language.

14

Trigraphs

A C++ program uses the following characters:

a b c d e f g h i j k l m n o p q r s t u v w x y z A B C D E F G H I J K L M N O P Q R S T U V W X Y Z O 1 2 3 4 5 6 7 8 9 _ { } [] # () < > % : ; . ? * + - / ^ & | ~ = , \ " '

- Not all of these are available in all countries of the world.
 - In Denmark the characters Æ æ Ø ø Å å are in place of [] { } | and \

Trigraphs (2)

 Trigraphs provide a way to write a C or C++ program using the minimum common set of characters.

	Equivalent
??=	#
??/	\
??'	٨
??([
??)]
??!	
??>	{
??>	}
??-	~

16

Alternate Tokens

 In addition to trigraphs, the C++ language provides for alternate keywords or diagraphs for some operator symbols:

Alternate	Equivalent	Alternate	Equivalent	Alternate	Equivalent
<%	{	and	&&	and_eq	%=
%>	}	bitor		or_eq	=
<:	[or		xor_eq	Λ=
:>]	xor	٨	not	ļ.
%:	#	compl	~	not_eq	!=
%:%:	##	bitand	&		

17

Splicing Long Lines

- If a *line ends* with the character \ (or the trigraph sequence ??/)
 - Then the following line is appended to this line and the result is considered a single line.

18

Comments

- There are *two types* of comments:
- Form 1:
 - A comment begins with the characters /* and ends with the characters */
- Form 2:
 - A comment begins with the characters // and ends at the end of the current line
- All characters of a comment are replaced by a single space by the preprocessor.
- Note that a /* that follows a // is ignored.
- A // that appears after a /* is also ignored.
- A comment that begins with a /* is terminated by the first */ that is encountered.

19

Macros

• Macros are defined by the forms:

#define macro-name macro-definition
#define macro-name(parameters) macro-definition

- The definition ends at the end of the current line.
- Macros requiring longer lines use long-line splicing.
- Examples:

```
#define NULL 0
#define MAX(x, y) ((x) > (y) ? (x) : (y))
```

• Within the program, where ever a macro appears, it is replaced by its definition.

Macro Expansion

Given the previous examples.

```
if (ptr == NULL)
```

appears to the compiler as

```
if (ptr == 0)
```

- and
 - c = max(a, b);
- appears to the compiler as

c = ((a) > (b) ? (a) : (b));

```
Example:
```

```
#define SQR(x) x*x
```

```
c = SQR(a+b)
```

■ Result?

21

23

The # operator

- Placing a # before a macro parameter results in that parameter being replaced by a string literal.
- Example:

The # operator

- Given the previous definition
 - The statement:
 - KW_assert(length > 5)
 - Will appear to the compiler as:

```
if (!(length > 5) {\
 std::cerr << "Assertion " << "length > 5" << "failed\n"\
 << "Line " << line number << "in file "
 << file name << "\n";
 exit(1);
}</pre>
```


The __LINE__ and __FILE__ macros

- The *macros* __LINE__ and __FILE__ are *pre-defined*.
- They are replaced by the *line number* and *file name* of the current line in the current file.
- Note that these macros begin and end with two underscore
 (_) characters.

Conditional Compilation

Forms:

#ifdef macro-name

code to be compiled if macro-name is defined
#else

code to be compiled if macro-name is not defined
#endif

or

#ifndef macro-name

code to be compiled if macro-name is not defined
#else

code to be compiled if macro-name is defined
#endif

25

Using Conditional Compilation

- Some *functions* are defined to be *used by both C and C++* programs.
- If a C/C++ compiler is compiling a program as a C++ program, then the macro _cplusplus is defined. (Note the two _ chars).
- Then the function would be declared as follows:

```
#ifdef __cplusplus
extern "C" {
#endif
function declaration
#ifdef __cplusplus
}
#endif
```

26

Preventing Multiple Includes

- A header file may be included by another header file.
- The user of the header file may not know this and may include a duplicate.
- This may lead to a *compile error*.
- To prevent this, each include file should be structured as follows:

```
#ifndef unique-name
#define unique-name
...
```

- #endif
- Generally unique-name is related to the file name.
 - Example myfile.h would use the name MYFILE_H_

27

More on #include directive

The #include directive has two forms:

#include <header>

• is reserved for *standard library headers*.

#include "file-name"

- is used for user-defined include files.
- The convention is that user-defined include files will end with the extension .h.
- Note that the *standard* library headers *do not end with . h.*

Compound Statements

- A sequence of statements between a { and } character is called a compound statement.
- Syntactically, a compound statement can be used in place of a single statement.

29

Out of Characters	Dumasa	Suntan	
Control Structure	Purpose	Syntax	
do while	Used to write a loop that executes at least once. The repetition <i>condition</i> is at the end of the loop.	<pre>do { } while (condition);</pre>	
for	Used to write a loop that specifies the <i>initialization</i> , repletion <i>condition</i> , and <i>update</i> steps in the loop header.	for (initialization; condition; update) { }	
			31

Using braces and indentation

- There are several coding styles.
- The one used in this text is:
 - Place a { on the same line as the condition for an if, while, or for statement.
 - *Indent each line* of the controlled compound statement.
 - Place the closing } on its own line, indented at the same level as the if, while, or for.
 - For *else* conditions, use the form:

} else {

Nested If Statements

- If there are *multiple alternatives* being selected,
 - the if that appears within an else part should be on the same line
 as the else.
 - Example:

```
if (operator == '+') {
  result = x + y;
  add_op++;
} else if (operator == '-') {
  result = x - y;
  subtract_op++;
}
```

33

	The	7-bit	: ASC	II Ch	aract	ers		
	0	1	2	3	4	5	6	7
0	Null		Space	0	@	Р	`	р
1			!	1	A	Q	a	q
2			"	2	В	R	b	r
3			#	3	С	S	С	S
4			\$	4	D	T	d	t
5			%	5	E	U	е	u
6			&	6	F	V	f	V
7	Bell		'	7	G	W	g	W
8	Backspace		(8	Н	Χ	h	Х
9	Tab)	9	I	Υ	i	У
Α	Line Feed		*	:	J	Z	j	Z
В		Escape	+	;	K	[k	{
C	Form Feed		,	<	L	\	1	
D	Return		-	=	М]	m	}
Е				>	N	٨	n	~
F			/	?	0	_	0	delete
								35

Numeric Constants

- 1234 is an int
- 1234U or 1234u is an unsigned int
- 1234L or 12341 is a long
- 1234UL or 1234ul is an unsigned long
- 1.234 is a double
- 1.234F or 1.234f is a float
- 1.234L or 1.234l is a long double.

Character Constants

- The form 'c' is a character constant.
- The form '\xhh' is a character constant, where hh is a hexadecimal digit, and hh is between 00 and 7F.
- The form '\x' where \x' is one of the following is a character constant.

37

String Constants

- The form "sequence of characters"
 where sequence of characters does not include \"' is called a string constant.
- Note escape sequences may appear in the sequence of characters.
- String constants are stored in the computer as arrays of characters followed by a '\0'.

Operator Precidence				
Rank	Operator	Operation	Associativity	
1	[]	Array subscript	Left	
	()	Function call		
		Member access		
	->	Member access		
	++	Postfix increment or decrement		
2	++	Prefix increment or decrement		
	*	Pointer de-referencing operator		
	&	Address of operator		
	+ -	Unary plus or minus		
	!	Complement		
	~	Bitwise complement		
	new	Object creation		
3	* / %	Multiply, divide, remainder		
4	+ -	Addition, Subtraction		
5	<<	Shift left		
	>>	Shift right		
			40	0

	Operator Precidence (2)		
Rank	Operator	Operation	Associativity
6	< <=	Less than, Less than or equal	
	> >=	Greater than, Greater than or equal	
7	==	Equal to	
	!	Not equal to	
8	&	Bitwise and	
9	٨	Exclusive or	
10		Bitwise or	
11	&&	Logical and	
12		Logical or	
13	?:	Conditional	
14	=	Assignment	Right
	*= /= &=	Compound Assignment	
	+= -= <<=		
	>>= &= =		-
			41

Prefix and Postfix Increment (2)

- Assume that *i* has the value *3*.
- Then

$$z = ++i$$
;

would result in both z and i having the value 4.

But

z = i++;

would result in z having the value 3 and i the value 4.

43

Automatic Type Conversion

- If the operands are of different types, the following rules apply:
 - If either operand is *long double*, convert the other to *long double*.
 - If either operand is *doub1e*, convert the other to *doub1e*.
 - If either operand is *float*, convert the other to *float*.
 - Convert char and short to int
 - If either operand is *long*, convert the other to *long*.

Explicit Type Conversion

 An expression of one primitive type can be converted to another primitive type using the form:

new-type (expression)

- Example
 - If *i* is an int and *y* a *double*

i = int(y);

will convert y to an *int* and store int into i.

The statement:

i = y;

will do the same thing, but may result in a warning message.

45

C-Style Casts

• You can also perform explicit conversion using the form:

(new-type) expression

This form is inherited from the *C* programming language and its use is *discouraged in C++* programs.

- C++ has other type conversion operators (also called cast operators) for conversion among user-defined (i.e. Class) types.
 - These are discussed later, when they are used.

46

The Conditional Operator

Form:

boolean-expression ? value1 : value2

If the *boolean-exression* is true, then the result is *value1* otherwise it is *value2*.

 In most cases the same effect can be achieved using the if statement.

47

Objects, Pointers, References

- An object is an area of computer memory containing data of some kind.
- The kind of data is determined by the object's *type*.
- A type may be either
 - A primitive type.
 - A user-defined (class) type.
- For class types
 - Objects may be contained within other objects.

Object Declaration

• Form:

```
type-name name;
type-name name = initial-value;
type-name name(argument-list);
```

Example

```
int i;
string s = "Hello";
double x = 5.5;
double y(6.7);
point p(x, y);
```

49

Object Lifetimes

- Objects are created when they are declared.
- Objects declared within the scope of a function are destroyed when the function is exited.
- Objects declared in a block (between { and }) are destroyed when the block is exited.
- Objects declared *outside* the scope of a *function* (called *global objects*)
 - Are created before main is called
 - Are destroyed after main exits
- Objects created using the new operator must be destroyed using the delete operator.

50

Pointers

- A pointer is an object that refers to another object.
- A pointer object contains the *memory address* of the object it points to.
- Example:

```
double x = 5.1234;

double *px = &x;

px \qquad x
5.1234
```

51

Pointer Declaration

Form

```
type-name* pointer-variable;
```

pointer-variable = &object;

type-name *pointer-variable = &object;

The *dereferencing* Operator

- The unary operator * is the *dereferencing* operator.
 - It converts a pointer to the value pointed to.
- Example:

```
*px = 1.2345;
```

Results in

53

*T** v versus *T *v*

Using the form

```
double* px;
```

clearly states that px is of type pointer-to-double.

Using the form

```
double *px;
```

states that the expression *px is of type double, thus px must be a *pointer-to-*double.

54

Multiple Variables in one Declaration

The declaration:

```
double* px, py;
```

declares that px is a *pointer-to-double*, but **py** is a *double*.

 To declare multiple pointer variables in one declaration:

```
double *px, *py;
```

55

The NULL pointer

- The *null* pointer is a pointer value that *points to nothing*.
- Internally the *value* of the *null pointer* is *implementation defined*.
- The literal constant **0** is converted to a *null pointer*.
- Null pointers are converted to false when used in boolean expressions, and non-null pointers are converted to true.
- The macro NULL is defined in <cstddef> as:

```
#define NULL 0
```

 Future versions of C++ will have a reserved-word for the null pointer literal.

The *new* operator

- Pointers are not generally initialized using the address-of operator (&).
- The new operator will create an instance of an object and return the address.

```
double* px = new double;
*px = 5.1234;
```

• Wrapper classes in Java are immutable.

57

The *delete* operator

 All objects that are dynamically created using the new operator must be destroyed using the delete operator.

delete pointer-variable;

- Note that pointer-variable must have been initialized by the new operator.
- Attempts to use *delete* on some *other pointer* value will probably cause a *run-time error*.

58

References

- Declaring a reference variable is a way to give an object an (alternate)
 name.
- Example:

```
double& rx = x;
```

both x and rx refer to the same object.

Note that rx itself is *not an object*. Applying the address operator to rx and x give the same result.

```
&rx == &x
```

 References are constants (can't be reassigned to reference other objects) and must be initialized when declared.

59

Functions

 A function is a *collection of statements* that perform some action and/or compute some value.

```
char min_char(char ch1, char ch2) {
  if (ch1 <= ch2)
 return ch1;
  else
 return ch2;
}</pre>
```


Function Definition

Form:

```
return-type function-name(parameter list) {
  function body
```

The parameter list is either empty, or a comma-separated list of the form:

type-name parameter-name

 Function definitions are generally placed in their own file, or related function definitions may be grouped into a single file.

61

Function Declaration

- To use a function within a source file it must be declared.
- Form (function prototyping):

```
return-type function-name(parameter list);
```

Within the parameter list, only the types of the parameters are required.

```
char min_char(char, char);
```

6

Call by reference vs. value

- By *default*, functions are *called by value*.
 - A copy of the arguments are made and stored into objects corresponding to the parameters.
 - Any changes made to the parameter values do not affect the original argument objects.
- If a *parameter* is declared to be a *reference type*, then:
 - The parameter variable is bound to the argument value.
 - Any change made to the parameter value is made to the original argument object.

63

Example of call by reference

```
void swap(int& x, int& y) {
  int temp = x;
  x = y;
  y = temp;
}
```

• The statement:

```
swap(i, j);
```

will result in the values stored in *i* and *j* to be exchanged.

Call by *const* reference

- Class types may occupy several storage locations in memory (static, stack, heap).
- Passing a class type object by value is inefficient.
- By declaring the parameter to be a *const reference*, function can access the value of the argument, but not change it.

Example of *const* reference

```
int count_occurences(char c, const string& s)
  int count = 0;
  for (int i = 0; i < s.size(); i++) {
 if (c == s[i]) count++;
  return count;
```


Operator Functions

- C++ allows class types to behave the same as the primitive types.
- You can define operators such as +, -, * etc. to operate.
- Example, if *s1* and *s2* are *strings*

```
s1 + s2
```

represents the string consisting of s1 followed by s2.

- The *name of the operator functions* is the form operator@ where @ represents the *operator*.
- Example:

```
operator+
```

is the *+ operator*.

67

Arrays and C Strings

- An array is an object.
- The elements of an array are all of the same type.
- The elements of an array are *accessed by an index* applied to the subscript operator.

array-name[index]

Declaring an array

type-name array-name [size];

Form:

```
type-name array-name[] = {initialization list};
```

Examples:

```
int scores[5];
string names[] = {"Sally", "Jill", "Hal", "Rick"};
```

69

Pointers and Arrays

- C++ performs automatic conversion between array types and pointer types.
- Array name is a constant pointer to the base address of the array.
- The expression: students[0]

and

*students

are equivalent.The expression:

a[i]is equivalent to *(a + i)and &a[i]

to (a + i)

70

Dynamically Allocated Arrays

- The *new[]* operator can be used to allocate an *array*.
- Form:

```
new type-name[size]
```

will *allocate space* for size objects of type type-name are *return a pointer to the first object.*

A declaration of the form:

```
pointer-variable = new type-name[size];
```

will initialize *pointer-variable* to point to the *dynamically allocated array*.

• The pointer-variable can then be used like an array variable.

71

The delete[] operator

- All dynamically allocated arrays must be destroyed using the delete[] operator.
- Form

```
delete[] pointer-variable;
```

Note that *pointer-variable* must have been initialized using the *new[]* operator.

Arrays as function arguments

- Arrays are passed as pointers to function's parameters...
- Function parameters may be declared either as pointers or arrays,
 - but the two are *equivalent*.
- Example:

```
int find(int x[], int n, int target);
int find(int* x, int n, int target);
```

are *equivalent*.

• You can *call* this function with either an *array or a pointer*:

```
int loc = find(scores, 10, 50);
int loc = find(scores + 5, 5, 50);
```

73

C-Strings

- The C programming language uses an *array of char* values *terminated* with the *null character* ('\0').
- Thus the constant

```
char* str = "hello"
```

is stored as:

char a = str[0];

74

The *string* class

- The string class is defined in the header <string>
- Using the string class allows us to manipulate string objects similar to objects of the primitive types.
- Example:

```
string s1, s2;
s1 = "hello";
s2 = s1 + " world";
```

75

The *string* class **Function Behavior** Constructors/Destructor string() Constructs a default, empty string(const string& str) Makes a copy of a string. The string(const string& str, size_t pos, size_t second form makes a copy of a substring of the parameter starting at position pos and n characters long. string(const char*) Constructs a string from a null-terminated array of characters. ~string() Destroys a string. Assignment Operators Assigns one string to another; string& operator=(const string& str) string& operator=(const char*) assigns a C string to a string; assigns a single character to a string& operator=(const char) string. Query Operators size_t size() Returns the current size of this size_t length() 76

Function	Behavior
Element Access	
<pre>char& operator[](size_t index) const char& operator[](size_t index) const char& at(size_t index) const char& at(size_t index) const</pre>	Returns a reference to a character at the specified index of this string. The function operator[] allows the use of a string as if it was an array. The function at validates the index and indicates an error if it is out of range. The CONST forms are automatically called when the expression is on the righthand side of an assignment, and the other form is automatically called when the expression is on the left-hand side of an assignment.

Function	Behavior
Concatenation	
string& operator+=(const string&) string& operator+=(const char*) string& operator+=(const char)	Appends the argument string to this string.
<pre>string operator+(const string&, const& string) string operator+(const string&, const char*) string operator+(const string&, const char) string operator+(const char*, const string&) string operator+(const char, const string&)</pre>	Creates a new string that is the concatenation of two strings. One of the operands must be a string object, by the other one can be a null- terminated character array or a single character.
Search	
<pre>size_t find(const string& str, size_t pos) const size_t find(const char* s, size_t pos) const size_t find(const char c, size_t pos) const</pre>	Returns the index of where the target first occurs in this string, starting the search at pos. If the target is not found the value string::npos i returned.
	7

The <i>string</i> class (4)	
Function	Behavior
Search	
<pre>size_t rfind(const string& str, size_t pos) const size_t rfind(const char* s, size_t pos) const size_t rfind(const char, size_t pos) const</pre>	Returns the index of where the target last occurs in this string, starting the search at pos. If the target is not found, the value String::npos is returned
<pre>size_t find_first_of(const string& str, size_t pos = 0) const size_t find_first_of(const char* s, size_t pos = 0) const size_t find_first_of(const char* s, size_t pos, size_t n) const size_t find_first_of(char c, size_t pos) const</pre>	Returns the index of where any character in the target first occurs in this string, starting the search at pos. If such a character is not found, the value string::npos is returned. If the parameter pos is not specified, 0 is the default. The parameter n indicates the length of the character array pointed to by s. If it is omitted, the character array S is null terminated.

The <i>string</i> class (5)	
Function	Behavior
Search	
<pre>size_t find_first_not_of(const string& str, size_t pos = 0) const size_t find_first_not_of(const char* s, size_t pos = 0); size_t find_first_not_of(const char* s, size_t pos, size_t n)const find first_not_of(char c, size_t pos = 0) const</pre>	Returns the index of where any character that is not in the target first occurs in this string, starting the search at pos. If such a character is not found, the value string: npos is returned. If the parameter pos is not specified, 0 is the default. The parameter n indicates the length of the character array pointed to by s. If it is omitted, the character array s is null terminated.
	80

The <i>string</i> class (6)	
Function	Behavior
Substring	
<pre>string substr(size_t pos, size_t n = string::npos) const</pre>	Returns a copy of the substring of this string starting at pOs that is n characters long. If the parameter n is omitted, the characters starting at pOs through the end of the string are used.
Comparisons	
<pre>size_t compare(const string& other)</pre>	Returns 0 if other is equal to this string, –1 if this string is less than the other string, and +1 if this string is greater than the other string.
bool operator==(const string&, const string&) bool operator!=(const string&, const string&) bool operator<(const string&, const string&) bool operator<=(const string&, const string&) bool operator>=(const string&, const string&) bool operator>(const string&, const string&)	All of the infix comparisons are defined.
	81

The <i>string</i> class (7)
Function	Behavior
Conversion to C String	
<pre>const char* c_str() const char* data()</pre>	Returns a pointer to a null- terminated array of characters that contain the same data as this string. Returns a pointer to an array of characters that contain the data contained in this string.
	This array is at least Size() characters long and is not necessarily null-terminated.
	82

Using *find* versus *find_first_of*

The function

size_t find(const string& str);
searches the string to which it is applied for the substring
str.

The function

size_t find_first_of(const string& str); treats *str* as a *set of characters*, and will *find* the first occurrence of an *member* of *str* within the string to which it is applied.

83

Splitting a string into tokens

- We can use find_first_of and find_first_not_of to split a string into tokens.
- A token is a subset of a string that is separated by characters designated as delimiters.
 - For example a word in *English* is delimited by the *space character*, or by a *punctuation* character (. , ! ?).
- Assume that the string *line* has the value

```
string line = "Look! Look!";
```

the function call

size_t start = line.find_first_not_of(".,!? ");

will set start to 0.

The function call

size_t end = line.find_first_of(".,!? ", start);

will set end to 4, the index of the first! after position start.

The function call

string word = line.substr(start, end - start); will then set word to "Look".

Input/Output Streams

- An input stream is a sequence of characters.
 - They may be from the keyboard, a file, or some other data source (e.g. a network socket).
- An output stream is a sequence of characters.
 - They may be written to the console, a file, or some other data source (e.g. a network socket).

85

The <iostream> header

The header <iostream> declares the following pre-defined streams as global variables:

istream cin; //input from standard input
ostream cout; //output to standard output
ostream cerr; //output to the standard error

- Standard input is generally from the keyboard, but may be assigned to be from a file.
- Standard output and standard error are generally to the console, but may be assigned to a file.

86

The *istream* class

- The *istream* class performs *input from input streams*.
- It defines the extraction operator (>>) for the *primitive* types and the string class.

Type of operand	Processing
char	The first non-space character is read.
string	Starting with the first non-space character, characters are read up to the next space.
int short long	If the first non-space character is a digit (or + or -), characters are read until a non-digit is encountered. The sequence of digits is then converted to an integer value of the specified type.
float double long double	If the first non-space character is a digit (or + or -), characters are read as long as they match the syntax of a floating-point literal. The sequence of characters is then converted to a floating-point value of the specified type.

Status Reporting Functions

Member Function	Behavior
bool eof() const	Returns true if there is no more data available from the input stream, and there was an attempt to read past the end.
bool fail() const	Returns true if the input data did not match the expected format, or if there is an unrecoverable error.
bool bad() const	Returns true if there is an unrecoverable error.
bool operator!() const	Returns fail(). This function allows the istream variable to be used directly as a logical variable.
operator void*() const	Returns a null pointer if fail() is true, otherwise returns a non-null pointer. This function allows the use of an istream variable as a logical variable.
	88

int n = 0; int sum = 0; int sum = 0; int i; while (cin >> i) { n++; sum += i; } if (cin.eof()) { cout << "End of file reached\n"; cout << "You entered " << n << numbers\n"; cout << "The sum is " << sum << endl; } else if (cin.bad()) { cout << "Unrecoverable i/o error\n"; } else { cout << "The last entry was not a valid number\n"; }</pre>

Manipulato	r Defaul	t Behavior
noshowpoint	yes	If a floating-point value is a whole number, the decimal point is not shown.
showpoint	no	The decimal point is always shown for floating-point output.
skipws	yes	Sets the format flag so that on input white space (space, newline, or tab) characters are skipped.
noskipws	no	Sets the format flag so that in input white space (space, newline, or tab) characters are read.
right	yes	On output, the value is right-justified.
left	no	On output, the value is left-justified.
dec	yes	The input/output is in base 10.
hex	no	The input/output is in base 16.
fixed	no	Floating-point output is in fixed format
scientific	no	Floating-point output is in scientific format.
ws	no	On input, whitespace is skipped. This is a one-time operation and does not clear the format flag.
endl	no	On output, a newline character is written and the output buffer is flushed.

The *ostream* class

- The *ostream* class provides output to an output stream.
- It defines the insertion operator (<<) for primitive types and the string class.

Type of operand	Processing
char	The character is output.
string	The sequence of characters in the string is output.
int short long	The integer value is converted to decimal and the characters are output. Leading zeros are not output unless the value is zero, in which case a single 0 is output. If the value is negative, the output is preceded by a minus sign.
float double long double	The floating-point value is converted to a decimal representation and output. By default a maximum of six digits is output. If the absolute value is between 10 ⁻⁴ and 10 ⁶ , the output is in fixed format; otherwise it is in scientific format.

Manipulator	Behavior
setw(size_t)	Sets the minimum width of the next output. After this the minimum width is reset to the default value of 0.
setprecision(size_t)	Sets the precision. Depending on the output format, the precision is either the total number of digits (scientific) or the number of fraction digits (fixed). The default is 6.
setfill(char)	Sets the fill character. The default is the space.
<pre>resetiosflags(ios_base::fmtflags)</pre>	Clears the format flags set in the parameter.
setiosflags(ios_base::fmtflags)	Sets the format flags set in the parameter.
	92

Floating-point output format

- The *default* floating-point format is called *general*.
- If you set either *fixed* or *scientific*, then to *get back to general* format you must use the manipulator call:

resetiosflags(ios_base::fixed | ios_base::scientific)

Format	Example	Description
Fixed	123.456789	Output is of the form ddd.ffffff where the number of digits following the decimal point is specified by the precision.
Scientific	1.2345678e+002	Output is of the form d.fffff±ennn where the number of digits following the decimal point is controlled by the value of precision. (On some systems only two digits for the exponent are displayed.)
General	1.23456e+006 1234567 123.4567 1.234567e-005	A combination of fixed and scientific. If the absolute value is between 10^{-4} and 10^{6} , output is in fixed format; otherwise it is in scientific format. The number of significant digits is controlled by the value of precision.

File Streams

■ The header <fstream> defines the classes

 ${\tt ifstream} \ \, {\tt An \ istream} \ \, {\tt associated \ with \ a \ file} \\$

ofstream An ostream associated with a file

94

Constructors and the open function

Function	Behavior
ifstream()	Constructs an ifstream that is not associated with a file.
<pre>ifstream(const char* file_name, ios_base::openmode mode = ios_base::in)</pre>	Constructs an ifstream that is associated with the named file. By default, the file is opened for input.
ofstream()	Constructs an ofstream that is not associated with a file.
<pre>ofstream(const char* file_name, ios_base::openmode mode = ios_base::out)</pre>	Constructs an ofstream that is associated with the named file. By default, the file is opened for output.
<pre>void open(const char* file_name, ios_base::openmode)</pre>	Associated an ifstream or and ofstream with the named file and sets the openmode to the specified value.
	95

Openmode Flags

openmode	Meaning	
in	The file is opened for input.	
out	The file is opened for output.	
binary	No translation is made between internal and external character representation.	
trunc	The existing file is discarded and a new file is written. This is the default and applies only to output.	
арр	Data is appended to the existing file. Applies only to output.	
		96

String Streams

- Defined in the header <sstream>
- Associates an istream or ostream with a string object.

Behavior
Constructs an istringstream to extract from the given string.
Constructs an ostringstream to insert into the given string.
Constructs an ostringstream to insert into an internal string.
Result
Returns a copy of the string that is the source or destination of the istringstream or ostringstream.

Explicit – constructor is *not* to be used as a *conversion constructor*

97

Using an istringstream

Assume that the string person_data contains:

```
Doe, John 5/15/65
```

We want to split this into family_name, given_name, month, day, and year.

Using an ostringstream

 We want to construct the string person_data from the component values.