

STRUMIENIE

Operatory WE/WY: >> <<

342

C++ - strumienie

Operatory << i >>

Aby wysłać dane do strumienia należy użyć operatora << rezultatem działania przeciążonego operatora jest odniesienie do tego samego obiektu/strumienia. Kolejność realizacji działań jest następująca (*nawiasy są zbędne – tutaj umieszczone tylko dla ujawnienia kolejności*):

```
((cout << x) << y) << z;
```

Aby odczytać dane ze strumienia należy użyć operatora >> rezultatem działania również tego przeciążonego operatora jest odniesienie do tego samego obiektu/strumienia:

```
((cin >> x) >> y) >> z;
```

© UKSW, WMP, SNS, Warszawa 343

343

C++ - strumienie

Dla każdego wbudowanego typu danych istnieje przeciążony operator

operator>> i operator<<

Można też przeciążać ten operator na własne potrzeby.

© UKSW, WMP, SNS, Warszawa 344

344

C++ - strumienie

Przykład – przeciążanie operatora << :

```
class Integer {
 int i;
public:
 Integer(int v): i(v) {};
 friend ostream& operator<< (ostream & b , const
 Integer & p);
};

ostream& operator << (ostream & b , const Integer & p) {
 return b << p.i;
}
```

© UKSW, WMP, SNS, Warszawa 345

345

C++ - strumienie

W przypadku przeciążania należy zachować następujące wymagania:

1. pierwszym parametrem musi być niestała referencja do strumienia (*istream* dla wejścia lub *ostream* dla wyjścia); strumień ten nie może być *const*, gdyż przetwarzanie danych strumienia powoduje zmianę jego stanu
2. wykonane musi być wstawienie bądź pobranie danych do lub ze strumienia
3. zwrócić trzeba referencję do strumienia, tak aby można było łączyć sekwencje operacji na strumieniu w jedną instrukcję

© UKSW, WMP, SNS, Warszawa 346

346

C++ - strumienie

Domyślne formatowanie wartości:

przy wypisywaniu:

- wartości całkowite (*int, short, itd.*) w systemie dziesiętnym
- wartości znakowe jako pojedyncze znaki
- wartości zmiennoprzecinkowe (*float, double, itd.*) w systemie dziesiętnym z precyzją 6 cyfr znaczących (np.. 200.0/3 daje 66.6667, 1.129995 zostanie najpierw zaokrąglone do 1.13000 a potem wypisane jako 1.13, ale 1.129994 – jako 1.12999)
- wartości wskaźnikowe (adresy) jako dodatnie liczby całkowite reprezentujące adres w systemie szesnastkowym z prefiksem '0x'
- wartości wskaźnikowe typu 'char*' jako C-napisy
- wartości logiczne 'bool' jako 0 lub 1

© UKSW, WMP, SNS, Warszawa 347

347

C++ - strumienie

Domyślne formatowanie wartości:

przy wczytywaniu:

- wiodące białe znaki są pomijane
- każda następująca niepusta sekwencja białych znaków jest interpretowana jako koniec danych. Znaki te pozostają w buforze i będą pominięte, jako wiodące przy następnym czytaniu
- liczby całkowite są wczytywane w postaci dziesiętnej aż do napotkania odstępów lub znaku nie będącego cyfrą – ten znak jest pozostawiany w buforze i będzie pierwszym znakiem wczytanym przy następnej operacji wczytania (napis 128-25 zostanie wczytany jako dwie liczby: 128 i -25)
- liczby zmiennoprzecinkowe są wczytywane w formacie liczb całkowitych bez kropki, w formacie z kropką dziesiętną i w notacji „naukowej”, tj. 1e-1 lub 1.20e+2, co oznacza odpowiednio: 0.1 lub 120.1)
- wartości logiczne 'bool' mają postać literałów 0 i 1

© UKSW, WMP, SNS, Warszawa

348

348

C++ - strumienie

Obsługa błędów strumieni

Klasa `ios_base` zawiera cztery flagi, których można użyć do badania stanu strumienia:

- `badbit` – pojawił się jakiś poważny błąd (być może związany ze sprzętem)
- `eofbit` – pojawił się koniec danych wejściowych (albo fizyczny koniec pliku odpowiadającego strumieniowi, albo użytkownik zakończył strumień konsoli, np. znakiem Ctrl-Z albo Ctrl-D)
- `failbit` – wystąpił błąd operacji we/wy, najprawdopodobniej wskutek nieprawidłowych danych (np. podczas odczytu liczby pojawiły się litery). Strumień nadal może być używany. Flaga ta ustawiana jest także w przypadku końca danych wejściowych
- `goodbit` – wszystko w porządku, nie wystąpiły żadne błędy. Jeszcze nie pojawił się sygnał końca danych wejściowych

© UKSW, WMP, SNS, Warszawa

349

349

C++ - strumienie

ustawienia tych bitów sprawdzamy za pomocą odpowiednich metod:

- `if (s.bad())`
stan strumienia nieustalony, nie należy go więcej używać (ustawiony `badbit`)
- `if (s.eof())`
rozpoznano koniec pliku (ustawiony `eofbit`)
- `if (s.fail())`
ostatnia z wykonanych operacji nie powiodła się (ustawiony albo `failbit` albo `badbit`)
- `if (s.good())`
wszystko OK.

Aby wyzerować flagi należy to zrobić ręcznie wywołując:

```
s.clear();
```

© UKSW, WMP, SNS, Warszawa

350

350

C++ - strumienie

Zwykle nie interesuje nas sprawdzenie w kodzie programu poszczególnych flag ale po prostu sprawdzenie, czy wszystko jest w porządku. Wtedy w wyrażeniu logicznym wywołujemy operator konwersji ze wskaźnika na strumień do wartości logicznej

```
ios_base::operator void*()
```

Np. w wyrażeniu:

```
if (s << x) ...
```

`s << x` zwraca referencję do `s`, która jest niejawnie konwertowana do `void*` za pomocą `ios_base::operator void*()`

© UKSW, WMP, SNS, Warszawa

351

351

C++ - strumienie

Metoda operator `void*()` wywołuje na rzecz strumienia metodę `good()` i zwraca jej wynik – wskaźnik `void*`, który przyjmuje `NULL`, kiedy wystąpił jakikolwiek błąd (metoda `fail` zwróciła `true`) albo inną wartość (nie-`NULL`) kiedy jest OK.

```
int i;
while (myStream >> i)
 cout << i << endl;
```

© UKSW, WMP, SNS, Warszawa

352

352

C++ - strumienie

W C++11 operator konwersji ze wskaźnika na strumień do wartości logicznej

```
ios_base::operator void*()
```

został zastąpiony operatorem:

```
explicit operator bool() const;
```

Skutek działania – taki sam.

© UKSW, WMP, SNS, Warszawa

353

353

C++ - strumienie

Strumienie związane z plikami
- obiekty `fstream`, `ifstream` i `ofstream`:

© UKSW, WMP, SNS, Warszawa

354

354

C++ - strumienie

Przetwarzanie plików za pomocą biblioteki 'iostream' jest znacznie łatwiejsze i bezpieczniejsze niż korzystanie z biblioteki 'stdio' w C:

- w celu otwarcia pliku wystarczy stworzyć obiekt – cała praca wykona konstruktor
- nie trzeba jawnie zamykać pliku – zajmie się tym destruktor

Obiekty zdefiniowane są na podstawie szablonów tak jak poniżej:
`typedef basic_ifstream<char> ifstream;`

Deklaracje w kodzie programu:

```
ifstream in("Test1.txt");
ofstream ou("Test2.txt", ios::app);
```

© UKSW, WMP, SNS, Warszawa

355

355

C++ - strumienie

Tryby otwarcia pliku:

ios::in – plik jest otwierany jako strumień do odczytu. Tego trybu używa się do strumieni `ofstream`, aby uniknąć nadpisania już istniejącego pliku

ios::app – otwiera plik do zapisu w trybie dołączania

ios::ate – otwiera istniejący plik (wejściowy lub wyjściowy) i przechodzi na jego koniec

ios::trunc – jeśli plik istnieje, usuwa jego dotychczasową zawartość

ios::binary – otwiera plik w trybie binarnym, trybem domyślnym jest tryb tekstowy

ios::out – otwiera plik do zapisu. Jeśli flaga użyta zostanie do strumienia `ofstream` bez flagi `ios::app`, `ios::ate` lub `ios::in`, zakłada się użycie `ios::trunc`

Flagi można łączyć operatorem bitowej alternatywy: | np.: `out|app`

© UKSW, WMP, SNS, Warszawa

356

356

C++ - strumienie

ios_base Flag combination				stdio equivalent
binary	in	out	trunc app	
		+		"w"
		+	+	"a"
		+	+	"w"
		+		"r"
		+	+	"r+"
		+	+	"w+"
+				"wb"
+		+	+	"ab"
+		+	+	"wb"
+	+			"r+b"
+	+	+		"r+b"
+	+	+	+	"w+b"

Jeżeli tryb otwarcia jest inny niż którakolwiek z kombinacji wymienionych powyżej, otwarcie pliku kończy się niepowodzeniem

© UKSW, WMP, SNS, Warszawa

357

357

C++ - strumienie

Formatowanie strumieni wyjściowych

Każda klasa reprezentująca strumień ma tzw. **flagi**, opisujące stan strumienia. W szczególności sposób działania operatorów `we/wy` określony jest aktualnym stanem flag stanu formatowania.

© UKSW, WMP, SNS, Warszawa

359

359

STRUMIENIE

Formatowanie strumieni wyjściowych

358

C++ - strumienie

```
#include <iostream>
fmtflags flags( ) const;
```

metoda zwraca dotychczasowy stan ustawień

Przykład:

```
ios_base::fmtflags flagi = cout.flags();
cout << flagi << endl;
```

© UKSW, WMP, SNS, Warszawa

360

360

C++ - strumienie

```
#include <iostream>
fmtflags flags( fmtflags _Fmtfl );
metoda modyfikuje stan ustawień na nowy i zwraca stan sprzed modyfikacji
```

Przykład:

```
ios_base::fmtflags flagi = cout.flags();
flagi |= ios::hex;
cout.flags( flagi );
```

Co to za stała `ios::hex` ?

© UKSW, WMP, SNS, Warszawa

361

361

C++ - strumienie

Formatowanie strumieni wyjściowych

Możliwe wartości flag formatowania zostały zdefiniowane w klasie bazowej 'ios' jako składowe statyczne, dlatego odwołujemy się do nich poprzez operator zakresu klasy, np.: `ios::left`, `ios::scientific`, itp.

Te składowe statyczne są, jak i cała flaga stanu formatowania, typu 'long'.

Reprezentacja bitowa poszczególnych składowych statycznych zawiera jeden (z reguły jeden) ustawiony bit (jedynekę) a pozostałe nieustawione.

Składowe statyczne można łączyć za pomocą operatora alternatywy bitowej – 'lub'.

© UKSW, WMP, SNS, Warszawa

362

362

C++ - strumienie

Definicja standardowa C++ (Solaris, Microsoft C++ - dawniej)

```
enum {
 skipws = 0x0001, // ignoruj białe znaki
 left = 0x0002, // justuj do lewej
 right = 0x0004, // justuj do prawej
 internal = 0x0008, // justuj do środka
 dec = 0x0010, // wypisuj dziesiętnie
 oct = 0x0020, // wypisuj ósemkowo
 hex = 0x0040, // wypisuj szesnastkowo
 showbase = 0x0080, // pokazuj podstawę
 showpoint = 0x0100, // pokazuj kropkę dziesiętną
 uppercase = 0x0200, // wypisuj duże litery w liczbach
 showpos = 0x0400, // wypisuj znak + w liczbach dodatnich
 scientific  = 0x0800, // notacja naukowa (wykładnicza)
 fixed = 0x1000, // notacja zwykła
 unitbuf = 0x2000, // nie buforuj strumienia
 stdio = 0x4000, // ustaw tryb kompatybilności z stdio
};
```

© UKSW, WMP, SNS, Warszawa

363

363

C++ - strumienie

Wersja Visual Studio 2010:

```
#define _IOSkipws 0x0001 // ignoruj białe znaki
#define _IOSunitbuf 0x0002 // nie buforuj strumienia
#define _IOSuppercase 0x0004 // wypisuj duże litery w liczbach
#define _IOSshowbase  0x0008 // pokazuj podstawę
#define _IOSshowpoint 0x0010 // pokazuj kropkę dziesiętną
#define _IOSshowpos 0x0020 // wypisuj znak + w liczbach dodatnich
#define _IOSleft 0x0040 // justuj do lewej
#define _IOSright 0x0080 // justuj do prawej
#define _IOSinternal  0x0100 // justuj do środka
#define _IOSdec 0x0200 // wypisuj dziesiętnie
#define _IOSoct 0x0400 // wypisuj ósemkowo
#define _IOShex 0x0800 // wypisuj szesnastkowo
#define _IOSscientific 0x1000 // notacja naukowa (wykładnicza)
#define _IOSfixed 0x2000 // notacja zwykła
#define _IOShexfloat  0x3000 // added with TR1/
#define _IOSboolalpha 0x4000 // wartości bool jako napisy true/false
#define _IOS_stdio 0x8000 // ustaw tryb kompatybilności z stdio
```

© UKSW, WMP, SNS, Warszawa

364

364

C++ - strumienie

```
static const _Fmtflags skipws = (_Fmtflags)_IOSkipws;
static const _Fmtflags unitbuf = (_Fmtflags)_IOSunitbuf;
static const _Fmtflags uppercase = (_Fmtflags)_IOSuppercase;
static const _Fmtflags showbase = (_Fmtflags)_IOSshowbase;
static const _Fmtflags showpoint = (_Fmtflags)_IOSshowpoint;
static const _Fmtflags showpos = (_Fmtflags)_IOSshowpos;
static const _Fmtflags left = (_Fmtflags)_IOSleft;
static const _Fmtflags right = (_Fmtflags)_IOSright;
static const _Fmtflags internal = (_Fmtflags)_IOSinternal;
static const _Fmtflags dec = (_Fmtflags)_IOSdec;
static const _Fmtflags oct = (_Fmtflags)_IOSoct;
static const _Fmtflags hex = (_Fmtflags)_IOShex;
static const _Fmtflags scientific = (_Fmtflags)_IOSscientific;
static const _Fmtflags fixed = (_Fmtflags)_IOSfixed;
static const _Fmtflags hexfloat = (_Fmtflags)_IOShexfloat; // added with TR1/
static const _Fmtflags boolalpha = (_Fmtflags)_IOSboolalpha;
static const _Fmtflags_stdio = (_Fmtflags)_IOS_stdio;
static const _Fmtflags adjustfield = (_Fmtflags)(_IOSleft | _IOSright | _IOSinternal);
static const _Fmtflags basefield = (_Fmtflags)(_IOSdec | _IOSoct | _IOShex);
static const _Fmtflags floatfield = (_Fmtflags)(_IOSscientific | _IOSfixed);
```

© UKSW, WMP, SNS, Warszawa

365

365

C++ - strumienie

```
ios_base::fmtflags flags #define _IOSkipws 0x0001 // ignoruj białe znaki
= cout.flags(); #define _IOSunitbuf 0x0002 // nie buforuj strumienia
cout << flags << endl; #define _IOSuppercase 0x0004 // wypisuj duże litery w liczbach
// pokazuj podstawę
// wypisuj kropkę dziesiętną
// wypisuj znak + w liczbach dodatnich
// Justuj do lewej
// Justuj do prawej
// Justuj do środka
// wypisuj dziesiętnie
// wypisuj ósemkowo
// wypisuj szesnastkowo
// notacja naukowa (wykładnicza)
// notacja zwykła
// added with TR1/
// wartości bool jako napisy true/false
// ustaw tryb kompatybilności z stdio
```

W oknie konsoli:
513

© UKSW, WMP, SNS, Warszawa

366

366

C++ - strumienie

```
ios_base::fmtflags flags #define _IOSSkipws 0x0001 // ignoruj białe znaki
= cout.flags(); #define _IOSunitbuf 0x0002 // nie buforuj strumienia
cout << flags << endl; #define _IOSuppercase 0x0004 // wypisuj duże litery w liczbach
// pokazuj podstawę
// wypisuj kropkę dziesiętną
// wypisuj znak + w liczbach dodatnich
// Justuj do lewej
// Justuj do prawej
// Justuj do środka
// wypisuj dziesiętnie
// wypisuj ósemkowo
// wypisuj szesnastkowo
// notacja naukowa (wykładnicza)
// notacja zwykła
// added with TR1/
// wartości bool jako napisy true/false
// ustaw tryb kompatybilności z stdio
```

W oknie konsoli:
513
801

(2049 dec = 801 hex)

© UKSW, WMP, SNS, Warszawa

367

367

C++ - strumienie

Dostępne flagi formatowania:

ios::skipws – zignoruj przy wczytywaniu wiodące białe znaki (domyślnie: TAK)

ios::dec, **ios::hex**, **ios::oct** – podstawa dla wczytywanych/pisanych liczb całkowitych: dziesiętna (domyślnie), szesnastkowa lub ósemkowa. Razem tworzą pole podstawy **ios::basefield**.

Najwyżej jedna z nich może być ustawiona, jeżeli żadna nie jest, to domyślnie odczyt jest dziesiętny.

© UKSW, WMP, SNS, Warszawa

368

368

C++ - strumienie

ios::scientific, **ios::fixed** – format dla wypisywanych liczb zmiennoprzecinkowych. Razem tworzą pole formatu **ios::floatfield**. Najwyżej jedna z nich może być ustawiona, jeżeli żadna nie jest, to domyślnie użyty będzie format ogólny, który implementacji pozostawia sposób zapisu w zależności od wartości liczby tak, żeby zapis z ustaloną precyzją był najkrótszy.

```
ios_base::fmtflags flags = cout.flags();
double x = 2000+1.0/3.0;
cout << "domyślnie: " << x << endl;
flags |= ios::scientific;
cout.flags( flags );
cout << "scientific: " << x << endl;
flags ^= ios::scientific;
flags |= ios::fixed;
cout.flags( flags );
cout << "fixed: " << x << endl;
```

domyślnie: 2.00033e+003
scientific: 2.00033e+003
fixed: 2000.33333

© UKSW, WMP, SNS, Warszawa

369

369

C++ - strumienie

ios::boolalpha – określa, czy wartości logiczne wypisywać jako 0/1 (domyślnie), czy słowami false/true

ios::showbase – przy wypisywaniu zawsze pokaż podstawę (wiodące zero lub 0x w systemie ósemkowym i szesnastkowym)

ios::showpoint – zawsze wypisz kropkę dziesiętną i końcowe zera w części ułamkowej (domyślnie: NIE)

ios::showpos – pisz znak '+' przed liczbami dodatnimi (domyślnie: NIE)

ios::uppercase – litery 'e' w zapisie naukowym i 'x' w zapisie szesnastkowym pisz jako duże 'E' i 'X' (domyślnie: NIE)

ios::unitbuf – opróżnij bufor po każdej operacji zapisu

© UKSW, WMP, SNS, Warszawa

370

370

C++ - strumienie

Dostępne flagi formatowania:

ios::left, **ios::right**, **ios::internal** – wyrównanie przy przypisaniu do lewej, prawej albo obustronnie, czyli „znak do lewej, liczba do prawej”. Na przykład, jeżeli zapisujemy liczbę -123 w polu o szerokości 8 znaków, to stosując te trzy sposoby wyrównania otrzymalibyśmy

```
| -123 |
| |
| -123 |
| - 123 |
```

Te trzy flagi razem tworzą pole justowania **ios::adjustfield**.

Najwyżej jedna z nich może być ustawiona. Jeżeli żadna nie została ustawiona to domyślnie wyrównanie jest do prawej.

Aby ustawienie odniosło skutek, trzeba jeszcze ustawić szerokość pola dla wypisywanej wartości (o tym będzie na następnych slajdach)

© UKSW, WMP, SNS, Warszawa

371

371

C++ - strumienie

Ustawianie i gaszenie flag

Ustawianie i gaszenie flag przez działania na zmiennej pomocniczej za pomocą operatorów bitowych jest męczące i gmatwa kod.

Zamiast tego, na rzecz obiektu reprezentującego strumień można wywołać metody, które ustawią lub zgaszają odpowiednią flagę:

```
void setf( fmtflags _Mask );
fmtflags setf( fmtflags _Mask, fmtflags _Unset );
```

© UKSW, WMP, SNS, Warszawa

372

372

C++ - strumienie

Operatory logiczne na zmiennej flag

```
ios_base::fmtflags flagi;
flagi = cout.flags();
double x = 2000+1.0/3.0;
cout<< "domyślnie: " << x << endl;
```

```
flagi |= ios::scientific;
cout.flags( flagi );
```

```
cout << "scientific: " << x << endl;
```

```
flagi ^= ios::scientific;
flagi |= ios::fixed;
cout.flags( flagi );
```

```
cout<< "fixed: " << x << endl;
```

Metoda setf

```
double x = 2000+1.0/3.0;
cout<< "domyślnie: " << x << endl;
```

```
cout.setf( ios::scientific );
```

```
cout << "scientific: " << x << endl;
```

```
cout.setf( ios::fixed, ios::scientific );
```

```
cout<< "fixed: " << x << endl;
```

© UKSW, WMP, SNS, Warszawa

373

373

C++ - strumienie

Gaszenie flag

Aby tylko zgasić flagę, dana jest metoda unsetf.

```
void unsetf( fmtflags _Mask );
```

Przykład:

```
double x = 2000+1.0/3.0;
cout<< "domyślnie: " << x << endl;
cout.setf( ios::scientific );
cout << "scientific: " << x << endl;
cout.unsetf( ios::scientific );
cout.setf( ios::fixed );
cout<< "fixed: " << x << endl;
```

© UKSW, WMP, SNS, Warszawa

374

374

C++ - strumienie

Kopiowanie flag:

```
basic_ios& copyfmt( const basic_ios& _Right );
```

Kopiuje ustawienia flag z jednego strumienia do drugiego

Przykład:

```
ofstream ofx( "test.txt" ); // deklarujemy nowy strumień
ofx.setf( ios::hex, ios::basefield ); // gasimy cały basefield
// i ustawiamy tryb szesnastkowy (trick!)

int j = 10;
cout << j << endl;
cout.copyfmt( ofx );
cout << j << endl;
```

```
Wyjście: 10
 a
```

© UKSW, WMP, SNS, Warszawa

375

375

C++ - strumienie

Ustawianie szerokości, wypełnienia i dokładności:

```
streamsize width() const;
streamsize width( streamsize _Wide );
```

Metoda zwraca minimalną szerokość pola dla wartości lub ustawia jego szerokość. Domyślną wartością szerokości pola wydruku jest zero, czyli każda wypisywana liczba zajmuje tyle znaków, ile jest potrzebne, ale nie więcej:

```
cout.width( 20 );
ios_base::fmtflags starawart = cout.setf( ios::showbase );
cout.setf( ios::hex, ios::basefield );
int x = 19;
cout << x << endl;
cout << x << endl;
cout.flags( starawart );
cout << cout.width( ) << endl;
```

```
Wyjście: 0x13 0x13
 0
```

© UKSW, WMP, SNS, Warszawa

376

376

C++ - strumienie

Ustawianie szerokości, wypełnienia i dokładności:

```
streamsize width( ) const;
streamsize width( streamsize _Wide );
```

```
char napis[10];
cin.width( sizeof( napis ); ); // max. szerokość dla wejścia
cin >> napis;
cout << napis << endl;
```

```
Okno konsoli: qwertyuiopasdfghjkl
 qwertyuio
```

Daje możliwość zabezpieczenia przed wpisaniem przez użytkownika większej liczby znaków niż maksymalny rozmiar bufora (w przykładzie powyżej zaakceptował tylko 9 znaków)

© UKSW, WMP, SNS, Warszawa

377

377

C++ - strumienie

Ustawianie szerokości, wypełnienia i dokładności:

```
streamsize precision( ) const;  
streamsize precision( streamsize_Prec );
```

Metoda zwraca precyzję liczb zmiennoprzecinkowych lub ją ustawia.

Precyzja określa, ile cyfr zostanie wykorzystanych przy wypisywaniu liczb (łącznie, tj. przed i po przecinku):

```
float i = 313.12345;  
cout.precision( 4 );  
cout << i << endl;
```

Wyjście: 313.1

© UKSW, WMP, SNS, Warszawa

378

378

C++ - strumienie

Ustawianie szerokości, wypełnienia i dokładności:

- `char_type fill() const`;
- `char_type fill(char_type_Char)`;

Metoda zwraca znak wypełniający lub go ustawia

```
float i = 313.12345;  
cout.width( 20 );  
cout.fill( '*' );  
cout.precision( 4 );  
cout << i << endl << i << endl;
```

Wyjście: *****313.1
313.1

© UKSW, WMP, SNS, Warszawa

379

379

C++ - strumienie

Dane wejściowe pobierane wierszami:

```
int_type get( );  
basic_istream& get( char_type_Ch );  
basic_istream& get( char_type_Str, streamsize_Count );  
basic_istream& get( char_type_Str, streamsize_Count,  
char_type_Delim );
```

Przerywa swoje działanie zaraz po znalezieniu ogranicznika, ale tego ogranicznika już nie pobiera ze strumienia.

```
char c[10];  
c[0] = cin.get( ); // pobiera jeden element i zwraca pobraną wartość  
cin.get( c[1] ); // pobiera jeden element i wpisuje do argumentu  
cin.get( &c[2], 3 ); // pobiera do napotkania znaku '\n', ale max. 2  
cin.get( &c[4], 4, '7' ); // pobiera do napotkania znaku '7', ale max. 3  
cout << c << endl;
```

© UKSW, WMP, SNS, Warszawa

380

380

C++ - strumienie

Dane wejściowe pobierane wierszami:

```
basic_istream& getline( char_type_Str, streamsize_Count );  
basic_istream& getline( char_type_Str, streamsize_Count,  
char_type_Delim );
```

Przerywa swoje działanie zaraz po znalezieniu ogranicznika, którego pobiera ze strumienia.

```
int main( )  
{  
 char c[10];  
  
 // pobiera max. 4 znaki do napotkania '2' (piąty to '\0' - zamyka C-napis)  
 cin.getline( &c[0], 5, '2' );  
  
 cout << c << endl;  
}
```

© UKSW, WMP, SNS, Warszawa

381

381

C++ - strumienie

Dane wejściowe pobierane wierszami:

Funkcja globalna `getline()` z pliku nagłówkowego `<string>`

wprowadza dane ze strumienia do obiektu typu `string`. Wczytuje do napotkania ogranicznika, znaku końca pliku, lub gdy liczba wczytanych znaków przekroczy `is.max_str`:

```
int main()  
{  
 string s1;  
 cout << "Wprowadź tekst (użyj <spacja> jako znaku końca): ";  
 getline( cin, s1, ' ' );  
 cout << "Wprowadziłeś: " << s1 << endl;
```

© UKSW, WMP, SNS, Warszawa

382

382

C++ - strumienie

```
const int SZ = 100; // rozmiar bufora  
char buf[SZ];  
  
ifstream in("Test1.txt");  
ofstream ou("Test2.txt", ios::app);
```

Test1.txt:
Iksiński:00
Kowalski:01
Nowak:02

```
while( in.getline( buf, SZ ) ) {  
 // uwaga: getline usuwa \n  
 char* cp = buf;  
 while( *cp != ':' )  
 ++cp;  
 *cp = 0;  
 cp += 2;  
 cout << cp << endl;  
 ou << cp << " " << buf << endl;  
}
```

Okno terminala:
0
1
2

Co zawiera Test2.txt?

© UKSW, WMP, SNS, Warszawa

383

383

C++ - strumienie

Inne metody zdefiniowane w klasie `ios`:

`basic_istream& ignore(streamsize_Count = 1, int_type_Delim = traits_type::eof());`

pomija określoną liczbę znaków w strumieniu wejściowym, lub nieokreśloną – aż do wystąpienia określonego znaku:

```
char charDynamicznyStos[10];
cout << "Napisz 'abcdef': ";
cin.ignore( 5, 'c' );
cin >> charDynamicznyStos;
cout << charDynamicznyStos;
```

Wyjście: def

© UKSW, WMP, SNS, Warszawa

384

384

C++ - strumienie

Inne metody zdefiniowane w klasie `ios`:

`int_type peek();`

zwraca jeden znak ze strumienia (w postaci zmiennej typu `int`, aby mógł to być również znak EOF). Znak pozostaje w strumieniu i będzie pierwszym znakiem wczytanym przy następnej operacji czytania

```
char c[10], c2;
cout << "Napisz 'abcde': ";
c2 = cin.peek( );
cin.getline( &c[0], 9 );
cout << c2 << " " << c << endl;
```

Wyjście: Napisz 'abcde': abcde
a abcde

© UKSW, WMP, SNS, Warszawa

385

385

C++ - strumienie

Inne metody zdefiniowane w klasie `ios`:

`basic_istream& putback(char_type_Ch);`

wstawia znak `Ch` do strumienia; będzie on pierwszym znakiem wczytanym przez następną operację czytania. Zwraca odnośnik do strumienia na rzecz którego została wywołana. Nie do każdego strumienia i nie zawsze można wstawić znak

```
char c[10], c2, c3;
c2 = cin.get( ); // użytkownik nacisnął klawisz 'q'
c3 = cin.get( ); // użytkownik nacisnął klawisz 'w'
cin.putback( c2 );
cin.getline( &c[0], 9 );
cout << c << endl;
```

Wyjście: qw
q

© UKSW, WMP, SNS, Warszawa

386

386

C++ - strumienie

Inne metody zdefiniowane w klasie `ios`:

`basic_istream& unget();`

wstawia ostatnio przeczytany znak z powrotem do strumienia; będzie on pierwszym znakiem wczytanym przez następną operację czytania. Zwraca odnośnik do strumienia na rzecz którego został wywołany.

```
char c[10], c2;

cout << "Napisz 'abc': ";
c2 = cin.get( );
cin.unget( );
cin.getline( &c[0], 9 );
cout << c << endl;
```

Wyjście: Napisz 'abc': abc
abc

© UKSW, WMP, SNS, Warszawa

387

387

C++ - strumienie

Przykład:

```
cout << "Wpisuj linie tekstu. Zakończ znakiem końca pliku\n" <<
 "(Ctrl-Z w Windows, Ctrl-D w Linuxie). Komentarze\n" <<
 "od '\\/' do końca linii będą pomijane\n\n";
char c;
while ( cin.get(c) )
{
 if ( c == '/' )
 if ( cin.peek() == '/' ) // sprawdź, czy następny to też slash
 {
 cin.ignore(1024, '\n'); // pomij 1024 znaki lub do końca linii
 cout << endl;
 continue;
 }
 cout << c;
}
}
```

© UKSW, WMP, SNS, Warszawa

388

388

C++ - strumienie

Działania na flagach stanu:

Zerowanie flagi błędów:

`void clear(iostate_State=goodbit);`

zeruje flagi błędów (wywołanie bez argumentu) i ewentualnie ustawia niektóre z nich podane w argumentach wywołania.

© UKSW, WMP, SNS, Warszawa

389

389

C++ - strumienie

Działania na flagach stanu:

`ios::rdstate() const;`

odczytuje stan bitów dla flag

```
void TestFlags( ios& x )
{
 cout << ( x.rdstate() &
 ios::badbit ) << ' ';
 cout << ( x.rdstate() &
 ios::failbit ) << ' ';
 cout << ( x.rdstate() &
 ios::eofbit ) << endl;
 cout << endl;
}

int main( )
{
 ofstream ofx( "test.txt" );
 ofx.clear( );
 TestFlags( ofx );
 ofx.clear( ios::badbit |
 ios::failbit |
 ios::eofbit );
 TestFlags( ofx );
}

Wyjście: 0 0 0
 1 4 2 390
```

© UKSW, WMP, SNS, Warszawa

390

C++ - strumienie

Inne metody zdefiniowane w klasie ios:

`basic_ostream<Elem, Traits> *tie() const;`

`basic_ostream<Elem, Traits> *tie(basic_ostream<E, T> *_Str);`

gwarantuje kolejność wykonywania operacji na strumieniach

Pierwsza metoda zwraca wskaźnik wiązania dla strumienia, druga umieszcza wskaźnik do strumienia w swoim polu wskaźnika wiązania. W ten sposób gwarantuje, że działania na powiązonym drugim strumieniu nie rozpoczną się, zanim w pełni nie zostaną zakończone działania na pierwszym.

```
int i;
cin.tie( &cout );
cout << "Wprowadź liczbę:";
cin >> i;
```

Przykład jest sztuczny, ponieważ domyślnie strumienie cin i cout są powiązane

© UKSW, WMP, SNS, Warszawa

391

391

C++ - strumienie

Inne metody zdefiniowane w klasie ios:

Metoda

`operator void*()` // (C++98)

`explicit operator bool()` // (C++11)

wywołuje na rzecz strumienia metodę `good()`:

```
int i;
while (myStream >> i)
 cout << i << endl
```

© UKSW, WMP, SNS, Warszawa

392

392

C++ - strumienie

Inne metody zdefiniowane w klasie ios:

Metoda

`bool operator!() const;`

wywołuje na rzecz strumienia metodę `fail()`:

```
if (!myStream) {
 // wykonaj obsługę tej sytuacji
 ...
}
```

© UKSW, WMP, SNS, Warszawa

393

393