

Vstupy a výstupy v jazyce C++

- jazyk C++ dává možnost řešit vstup a výstup proměnných (na V/V zařízení) podstatně elegantněji než jazyk C. Tyto mechanismy se postupně vyvíjejí, v poslední době využívají vlastnosti šablon, dědění i přetěžování funkcí. Existují společné vlastnosti operací s proměnnou a V/V, které jsou specializované pro standardní typy.
- přetížení (globálních) operátorů << a >>
- typově orientovány
- knihovní funkce (ne klíčová slova)
- vstup a výstup je zajišťován přes objekty, hierarchie tříd
- knihovny xxxstream
- "napojení" na soubor, paměť, standardní (seriové) zařízení
- standardní vstupy a výstupy (streamy) – cin, cout, cerr, clog, wcin, wcout, wcerr, wclog
- dříve definováno pomocí metod, nyní pomocí šablon, dříve pracuje s bytem, nyní šablona (tedy obecný typ, např. složitější znakové sady)

práce se streamy

- vstup a výstup základních typů přes konzolu
- formátování základních typů
- práce se soubory
- implementace ve třídách
- obecná realizace streamu

vstup a výstup přes konzolu

- přetíženy operátory << a >> pro základní typy
- výběr na základě typu proměnné
- předdefinován cout, cin, cerr, clog (+ w...)
- knihovna iostream
- zřetězení díky návratové hodnotě typu stream
- vyprázdnění (případného) bufferu – flush, endl (‘\n’+flush), ends (‘\0’+flush)

```
cin >> i >> j >> k;
```

```
cout << i << "text" << j << k << endl;
```

```
xstream & operator xx (xstream &, Typ& p) { }
```

- načítá se proměnný počet znaků – **gcount** zjistí kolik
- vypouštění bílých znaků – přepínače **ws**, **noskipws**, **skipws** (vynechá bílé znaky, nepřeskakuje, přeskakuje BZ na začátku)
- načtení celého řádku **getline(kam,maxkolik)** – čte celý řádek, **get(kam, maxkolik)** – čte řádek bez odřádkování
- načtení znaku **get** – čte všechny znaky, zastaví se na bílém znaku
- **put** – uložení znaku (Pouze jeden znak bez vlivu formátování)
- vrácení znaku – **putback**
- ”vyčtení” znaku tak aby zůstal v zařízení – **peek**

```
int i,j;
cout << " zadejte dvě celá čísla \n";
cin>> i>> j;
cout<<'\n'<<i<<"/"<<j<<""=<<double(i)/j<<endl;
```

formátování základních typů

- je možné pomocí modifikátorů, manipulátorů nebo nastavením formátovacích bitů
- ovlivnění tvaru, přesnosti a formátu výstupu
- může být v "**io manip**"
- přetížení operátorů << a >> pro parametr typu manip, nebo pomocí ukazatelů na funkce
- přesnost výsledku má přednost před nastavením
- *manipulátory* - funkce pracující s typem stream – mají stream & jako parametr i jako návratovou hodnotu
- slouží buď pro nastavení nové, nebo zjištění stávající hodnoty
- některé působí na jeden (následující) výstup, jiné trvale
- bity umístěny ve třídě ios (staré streamy), nově v **ios_base** – kde jsou společné vlastnosti pro input i output, které nezávisí na templatové interpretaci (ios)

- nastavení bitů – pomocí **setf** s jedním parametrem (vrátí současné)
- **setf** se dvěma parametry – nastavení bitu + nulování ostatních bitů ve skupině (označení bitu, označení společné skupiny bitů)
- nulování bitů – **unsetf**
- někdy (dříve) setioflags, resetioflags, flags
- pro uchování nastavení bitů je předdefinován typ **fmtflags**
- **i = os.width(j)** – šířka výpisu, pro jeden znak, default 0
- **os << setw(j) << i;**

- **i = os.fill(j)** – výplňový znak, pro jeden výstup, default mezera
- **os<<setfill(j) << i;**
- **ios_base::left, ios_base::right, left, right** - zarovnání vlevo vpravo – **fmtlags orig = os.setf(ios_base::left, ios_base::adjustfield)** – manipulátory bity nastaví i nulují
- **ios_base::internal, internal** – znaménko zarovnáno vlevo, číslo vpravo
- bity **left, right, internal** patří do skupiny **ios_base::adjustfield**
- **ios_base::showpos**, manipulátor **showpos, noshowpos** – zobrazí vždy znaménko (+, -)
- **ios_base::uppercase, uppercase, nouppercase** – zobrazení velkých či malých písmen v hexa a u exponentu

- **ios_base:: dec,ios_base::hex, ios_base::oct, dec, oct, hex** – přepínání formátů tisku (bity patří do skupiny – **ios_base::basefield**)
- **setbase** – nastavení soustavy
- **ios_base::showbase, showbase, noshowbase** – tisk 0x u hexa
- **ios_base::boolalpha, boolalpha, noboolalpha** – tisk "true", "false"
- **os.precision(j)** – nastavení přesnosti, významné číslice, default 6
- **os<<setprecision(j) << i**
- **ios_base::showpoint, showpoint, noshowpoint** – nastavení tisku desetinné tečky
- **ios_base::fixed, fixed** – desetinná tečka bez exponentu
- **ios_base::scientific, scientific** – exponenciální tvar
- bity **fixed, scientific** patří do **ios_base::floatfield**
- **eatwhite** – přeskočení mezer, **writes** – tisk řetězce ...

práce se soubory

- podobné mechanismy jako vstup a výstup pro konzolu
- přetížení operátorů >> a <<
- fstream, ofstream, ifstream, iostream
- objekty – vytváří se konstruktorem, zanikají destruktorem
- první parametr – název otevíraného souboru
- lze otevřít i metodou open, zavřít metodou close
- metoda is_open pro kontrolu otevření (u MS se vztahuje na vytvoření bufferu a pro test otevření se doporučuje metoda fail())

```
ofstream os("navez souboru");  
os << "vystup";  
os.close( );  
os.open("jiny soubor.txt");  
if (!os.is_open()) ...
```

- druhý parametr udává typ otevření, je definován jako enum v `ios_base`
- `ios_base::in` pro čtení
- `ios_base::out` pro zápis
- `ios_base::ate` po otevření nastaví na konec souboru
- `ios_base::app` pro otevření (automaticky out) a zápis (vždy) za konec souboru
- `ios_base::binary` práce v binárním tvaru
- `ios_base::trunc` vymaže existující soubor

```
ofstream os("soub.dat",
ios_base::out|ios_base::ate|ios_base::binary);
istream is("soub.txt",ios_base::in);
fstream iostr("soub.txt",
ios_base::in | ios_base::out);
```

- ios::nocreate - nově nepodporováno - otevře pouze existující soubor (nevytvorí)
- ios::noreplace - nově nepodporováno - otevře pouze když vytváří (neotevře existující)

zdroj: www.devx.com

záměna nocreate

```
fstream fs(fname, ios_base::in);  
// attempt open for read  
if (!fs)  
{  
 // file doesn't exist; don't create a new one  
}  
else //ok,file exists. close and reopen in write mode  
{  
 fs.close();  
 fs.open(fname,ios_base::out); //reopen for write  
}
```


záměna noreplace

```
fstream fs(fname, ios_base::in);  
// attempt open for read  
if (!fs)  
{  
 // file doesn't exist; create a new one  
 fs.open(fname, ios_base::out);  
}  
else //ok, file exists; ??close and reopen in write mode??  
{  
 fs.close()  
 fs.open(fname, ios_base::out); //???  
// reopen for write (???)  
}
```

- zjištění konce souboru – metoda **eof** – ohlásí až po načtení prvního za koncem souboru
- zjišťování stavu – bity stavu – `ios_base::io_state`
- **goodbit** – v pořádku
- **badbit** – vážná chyba (např. chyba zařízení, ztráta dat linky, přeplněný buffer ...) – problém s bufferem (HW)
- **failbit** - méně závažná chyba, načten špatný znak (např. znak písmene místo číslice, neotevřen soubor) – problém s formátem (daty)
- **eofbit** – dosažení konce souboru
- zjištění pomocí metod – **good(), bad(), fail(), eof()**
- zjištění stavu -

```
if (is.rdstate() &
 (ios_base::badbit | ios_base::failbit)) ...
```
- smazání nastaveného bitu (po chybě, i po dosažení konce souboru) pomocí `clear(bit)`
- při chybě jsou i výjimky – **basic_ios::failure**. Výjimku je možné i nastavit pro **clear** pomocí **exceptions (iostate ist)**
- práce s binárním souborem **write(bufer, kolik), read(bufer,kolik)**
- pohyb v souboru – **seekp** (pro výstup) a **seekg** (pro vstup), parametrem je počet znaků a odkud (**ios_base::cur, ios_base::end, ios_base::beg**)
- zjištění polohy v souboru **tellp** (pro výstup) a **tellg** (pro vstup)
- **ignore** – pro přesun o daný počet znaků, druhým parametrem může být znak, na jehož výskytu se má přesun zastavit. na konci souboru se končí automaticky

implementace ve třídách

- třída je nový typ – aby se chovala standardně – přetížení << a >> pro streamy

```
istream& operator >> (istream &s, komplex &a ) {
char c = 0;
s >> c; // levá závorka
s >>a.re>>c;//reálná složka a oddělovací čárka
s>>im>>c;//imaginární složka a konečná závorka
return s;
}
```

```
ostream &operator << (ostream &s, komplex &a ) {
s << ` ( ' << a.real << `,' << a.imag << `) `;
return s;
}
```

```
template<class charT, class Traits>
basic_ostream<charT, Traits> &
operator <<(basic_ostream <charT, Traits>& os,
const Komplex & dat)
```

obecná realizace

- streamy jsou realizovány hierarchií tříd, postupně přibírajících vlastnosti
- zvlášť vstupní a výstupní verze
- *ios_base* – *obecné definice, většina enum konstant (dříve ios), základní třída nezávislá na typu* – *iosbase*
- **streambuf** – třída pro práci s bufery – buďto standardní, nebo v konstruktoru dodat vlastní (pro file dědí filebuf, pro paměť strstreambuf, pro konzolu conbuf ...)(streamy se starají o formátování, bufery o transport dat), pro nastavení (zjištění) buferu rdbuf
- istream, ostream – ještě bez buferu, už mají operace pro vstup a výstup (přetížené << a >>) – iostream
- iostream = istream + ostream (obousměrný)
- ifstream, ofstream – pro práci s diskovými soubory, automaticky buffer, fstream.h
- istrstream, ostrstream, strstream – pro práci s řetězci, paměť pro práci může být parametrem konstruktoru – strstream.h
- třídy xxx_withassign – rozšíření (istream, ostream) , přidává schopnost přesměrování (např. do souboru,) – cin, cout
- constream – třída pro práci s obrazovkou, clrscr pro mazání, window pro nastavení aktuálního výřezu obrazovky ...

- nedoporučuje se dělat kopie, nebo přiřazovat streamy
- stav streamu je možné kontrolovat i pomocí **if (!sout)**, kdy se používá přetížení operátoru **!**, které je ekvivalentní **sout.fail()**, nebo lze použít **if (sout)**, které používá přetížení operátoru **()** typu **void *operator ()**, a který vrací **!sout.fail()**. (tedy nevrací good).