Lecture Notes

Chapter 3

Input/Output

ECE 111: Introduction to C and C++ Programming

Instructor: Dr. Shayan (Sean) Taheri
Gannon University (GU)

Personal Information

- Name: Shayan (Sean) Taheri.
- Date of Birth: July/28/1991.
- Current Position: Assistant Professor at Gannon University
- Previous Position: Postdoctoral Fellow at University of Florida.
- Ph.D. Degree: Electrical Engineering from the University of Central Florida.
- M.S. Degree: Computer Engineering from the Utah State University.
- University Profile: https://www.gannon.edu/FacultyProfiles.aspx?profile=taheri001

- In this chapter, you will:
 - Learn what a stream is and examine input and output streams
 - Explore how to read data from the standard input device
 - Learn how to use predefined functions in a program
 - Explore how to use the input stream functions get, ignore, putback, and peek

- Become familiar with input failure
- Learn how to write data to the standard output device
- Discover how to use manipulators in a program to format output
- Learn how to perform input and output operations with the string data type
- Learn how to debug logic errors
- Become familiar with file input and output

I/O Streams and Standard I/O Devices (1 of 3)

- I/O: sequence of bytes (stream of bytes) from source to destination
 - Bytes are usually characters, unless program requires other types of information
 - Stream: sequence of characters from the source to the destination
 - <u>Input stream</u>: sequence of characters from an input device to the computer
 - Output stream: sequence of characters from the computer to an output device

I/O Streams and Standard I/O Devices (2 of 3)

- Use **iostream** header file to receive data from keyboard and send output to the screen
 - Contains definitions of two data types:

- istream: input stream

- ostream: output stream

Has two variables:

- cin: stands for common input

- cout: stands for common output

I/O Streams and Standard I/O Devices (3 of 3)

- Variable declaration is similar to:
 - istream cin;
 - ostream cout;
- To use cin and cout, the preprocessor directive #include <iostream>
 must be used
- <u>Input stream variables</u>: type **istream**
- Output stream variables: type ostream

cin and the Extraction Operator >> (1 of 7)

• The syntax of an input statement using cin and the extraction operator >> is

- The extraction operator >> is binary
 - Left-side operand is an input stream variable
 - Example: cin
 - Right-side operand is a variable

cin and the Extraction Operator >> (2 of 7)

 No difference between a single cin with multiple variables and multiple cin statements with one variable in each statement

```
cin >> payRate >> hoursWorked;
```

```
cin >> payRate;
cin >> hoursWorked;
```

- When scanning, >> skips all whitespace
 - Blanks and certain nonprintable characters
- >> distinguishes between character 2 and number 2 by the right-side operand of >>
 - If type **char** or **int** (or **double**), the **2** is treated as a character or as a number **2**, respectively

cin and the Extraction Operator >> (3 of 7)

TABLE 3-1 Valid Input for a Variable of the Simple Data Type

Data Type of a	Valid Input for a	
char	One printable character except the blank.	
int	An integer, possibly preceded by a + or - sign.	
double	A decimal number, possibly preceded by a + or - sign. If the actual data input is an integer, the input is converted to a decimal number with the zero decimal part.	

Entering a char value into an int or double variable causes serious errors,
 called input failure

cin and the Extraction Operator >> (4 of 7)

- When reading data into a char variable
 - >> skips leading whitespace, finds and stores only the next character
 - Reading stops after a single character
- To read data into an int or double variable
 - >> skips leading whitespace, reads + or sign (if any), reads the digits (including decimal for floating-point variables)
 - Reading stops on whitespace or a non-digit character

cin and the Extraction Operator >> (5 of 7)

EXAMPLE 3-1

Suppose you have the following variable declarations:

```
int a, b;
double z;
char ch;
```

The following statements show how the extraction operator >> works.

	Statement	Input	Value Stored in Memory
1	cin >> ch;	A	ch = 'A'
2	cin >> ch;	AB	<pre>ch = 'A', 'B' is held for later input</pre>
3	cin >> a;	48	a = 48
4	cin >> a;	46.35	a = 46, .35 is held for later input
5	cin >> z;	74.35	z = 74.35
6	cin >> z;	39	z = 39.0
7	cin >> z >> a;	65.78 38	z = 65.78, $a = 38$
8	cin >> a >> b;	4 60	a = 4, b = 60
9	cin >> a >> z;	46 32.4 68	a = 46, $z = 32.4$, 68 is held for later input

cin and the Extraction Operator >> (6 of 7)

EXAMPLE 3-2

Suppose you have the following variable declarations:

```
int a;
double z;
char ch;
```

The following statements show how the extraction operator >> works.

	Statement	Input	Value Stored in Memory
1	cin >> a >> ch >> z;	57 A 26.9	a = 57, ch = 'A', z = 26.9
2	cin >> a >> ch >> z;	57 A 26.9	a = 57, ch = 'A', z = 26.9
3	cin >> a >> ch >> z;	57 A 26.9	a = 57, ch = 'A', z = 26.9
4	cin >> a >> ch >> z;	57A26.9	a = 57, ch = 'A', z = 26.9

cin and the Extraction Operator >> (7 of 7)

EXAMPLE 3-3

Suppose you have the following variable declarations:

```
int a, b;
double z;
char ch, ch1, ch2;
```

The following statements show how the extraction operator >> works.

	Statement	Input	Value Stored in Memory
1	cin >> z >> ch >> a;	36.78B34	z = 36.78, $ch = 'B'$, $a = 34$
2	cin >> z >> ch >> a;	36.78 B34	z = 36.78, ch = 'B', a = 34
3	cin >> a >> b >> z;	11 34	<pre>a = 11, b = 34, computer waits for the next number</pre>
4	cin >> a >> z;	78.49	a = 78, z = 0.49
5	cin >> ch >> a;	256	ch = '2', a = 56
6	cin >> a >> ch;	256	<pre>a = 256, computer waits for the input value for ch</pre>
7	cin >> ch1 >> ch2;	A B	ch1 = 'A', ch2 = 'B'

Using Predefined Functions in a Program (1 of 3)

- A function (subprogram) is a set of instructions
 - When activated, it accomplishes a task
- main executes when a program is run
- Other functions execute only when called
- C++ includes a wealth of functions
 - <u>Predefined functions</u> are organized as a collection of libraries called header files

Using Predefined Functions in a Program (2 of 3)

- Header file may contain several functions
- To use a predefined function, you need the name of the appropriate header file
 - You also need to know:
 - Function name
 - Number of parameters required
 - Type of each parameter
 - What the function is going to do

Using Predefined Functions in a Program (3 of 3)

- To use **pow** (power), include **cmath**
 - Two numeric parameters
 - Syntax: $pow(x,y) = x^y$
 - x and y are the arguments or parameters
 - In pow (2,3), the parameters are 2 and 3

cin and the get Function

- The get function
 - Inputs next character (including whitespace)
 - Stores in memory location indicated by its argument
- The syntax of cin and the get function

```
cin.get(varChar);
```

- varChar is a char variable
 - It is the <u>argument</u> (or <u>parameter</u>) of the function

cin and the ignore Function (1 of 2)

- ignore function
 - Discards a portion of the input
- The syntax to use the function **ignore** is:

```
cin.ignore(intExp, chExp);
```

- intExp is an integer expression
- **chExp** is a char expression
- If intExp is a value m, the statement says to ignore the next m characters or all characters until the character specified by chExp

cin and the ignore Function (2 of 2)

EXAMPLE 3-5

Consider the declaration:

```
int a, b;
and the input:
25 67 89 43 72
12 78 34
```

Now consider the following statements:

```
cin >> a;
cin.ignore(100, '\n');
cin >> b;
```

The first statement, cin >> a;, stores 25 in a. The second statement, cin.ignore(100, '\n');, discards all of the remaining numbers in the first line. The third statement, cin >> b;, stores 12 (from the next line) in b.

The putback and peek Functions (1 of 2)

- putback function
 - Places previous character extracted by the get function from an input stream back to that stream
- peek function
 - Returns next character from the input stream
 - Does not remove the character from that stream

The putback and peek Functions (2 of 2)

• Syntax for putback

```
istreamVar.putback(ch);
```

- istreamVar: an input stream variable (such as cin)
- ch is a char variable
- Syntax for peek

```
ch = istreamVar.peek();
```

- istreamVar: an input stream variable (such as cin)
- ch is a char variable

The Dot Notation between I/O Stream Variables and I/O Functions: A Precaution

In the statement

```
cin.get(ch);
```

cin and get are two separate identifiers separated by a dot

- Called the <u>dot notation</u>, the dot separates the input stream variable name from the member, or function, name
- In C++, the dot is the member access operator

Input Failure

- Things can go wrong during execution
- If input data does not match corresponding variables, the program may run into problems
- Trying to read a letter into an int or double variable will result in an input failure
- If an error occurs when reading data
 - Input stream enters the <u>fail state</u>

The clear Function

- Once in a fail state, all further I/O statements using that stream are ignored
- The program continues to execute with whatever values are stored in variables
 - This causes incorrect results
- The clear function restores the input stream to a working state
- The syntax of the function clear is:

```
istreamVar.clear();
```


Output and Formatting Output

Syntax of cout when used with <<

```
cout << expression or manipulator << expression or manipulator...;</pre>
```

- expression is evaluated
- value is printed
- manipulator is used to format the output
 - Example: end1

setprecision Manipulator

Syntax

setprecision(n)

- ullet Outputs decimal numbers with up to ${f n}$ decimal places
- Must include the header file iomanip
 - #include <iomanip>

- fixed outputs floating-point numbers in a fixed decimal format
 - Example: cout << fixed;
 - Disable by using the stream member function unsetf
 - Example: cout.unsetf(ios::fixed);
- scientific manipulator outputs floating-point numbers in scientific format

showpoint Manipulator

- **showpoint** forces output to show the decimal point and trailing zeros
- Examples
 - cout << showpoint;</pre>
 - cout << fixed << showpoint;</pre>

C++14 Digit Separator

- Reading and writing of long numbers can be error prone
- In C++, commas cannot be used to separate the digits of a number
- C++14 introduces digit separator ' (single-quote character)
 - Example: 87523872918 can be represented as 87 ' 523 ' 872 ' 918

- Outputs the value of an expression in a specified number of columns
 - cout << setw(5) << x << endl;</pre>
- If number of columns exceeds the number of columns required by the expression
 - Output of the expression is right-justified
 - Unused columns to the left are filled with spaces
- Must include the header file **iomanip**

Additional Output Formatting Tools

- Additional formatting tools that give you more control over your output:
 - setfill manipulator
 - left and right manipulators
 - unsetf manipulator

 Output stream variables can use setfill to fill unused columns with a character

```
ostreamVar << setfill(ch);</pre>
```

- Example:
 - cout << setfill('#');</pre>

left and right Manipulators

• **left** manipulator left-justifies the output

```
ostreamVar << left;
```

Disable left by using unsetf

```
ostreamVar.unsetf(ios::left);
```

right manipulator right-justifies the output

```
ostreamVar << right;
```


- Two types of manipulators
 - Those with parameters
 - Those without parameters
- <u>Parameterized stream manipulators</u> require the **iomanip** header
 - setprecision, setw, and setfill
- Manipulators without parameters require the iostream header
 - endl, fixed, scientific, showpoint, and left

Input/Output and the string Type

- An input stream variable (such as cin) and >> operator can read a string into a variable of the data type string
- The extraction operator:
 - Skips any leading whitespace characters
 - Stops reading at a whitespace character
- The function getline reads until end of the current line

```
getline(istreamVar, strVar);
```


Debugging: Understanding Logic Errors and Debugging with coutstatements

- Syntax errors are reported by the compiler
- Logic errors are typically not caught by the compiler
 - Spot and correct using cout statements
 - Temporarily insert an output statement
 - Correct the problem
 - Remove output statement

File Input/Output

- A <u>file</u> is an area in secondary storage to hold info
- File I/O is a five-step process
 - 1. Include fstream header
 - Declare file stream variables
 - 3. Associate the file stream variables with the input/output sources referred to as opening the files
 - 4. Use the file stream variables with >>, <<, or other input/output functions
 - Close the files

Quick Review (1 of 3)

- Stream: infinite sequence of characters from a source to a destination
 - Input stream: from a source to a computer
 - Output stream: from a computer to a destination
 - cin: common input
 - cout: common output
 - To use cin and cout, include iostream header

Quick Review (2 of 3)

- get reads data character-by-character
- ignore skips data in a line
- putback puts last character retrieved by get back to the input stream
- peek returns next character from input stream, but does not remove it
- Attempting to read invalid data into a variable causes the input stream to enter the fail state

- The manipulators setprecision, fixed, showpoint, setw, setfill,
 left, and right can be used for formatting output
- Include iomanip for the manipulators setprecision, setw, and setfill
- Header fstream contains the definitions of ifstream and ofstream

