

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

49

49

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

50

50

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

51

51

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

52

52

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

53

53

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

54

54

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 55
```

© UKSW, WMP, SNS, Warszawa

55

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

56

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

57

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

58

Strumienie

Manipulatory bezargumentowe

59

C++ - strumienie

Manipulatory

Są to *funkcje* zdefiniowane w klasie `ios` i wywoływane poprzez podanie ich nazw jako elementów wstawianych do lub wyjmowanych ze strumienia. Ich działanie może, ale nie musi, polegać na modyfikacji flagi stanu formatowania strumienia

W zasadzie nie muszą to być wyłącznie funkcje. Mogą to też być obiekty funkcyjne.

Obiekty funkcyjne?

© UKSW, WMP, SNS, Warszawa

60

C++ - strumienie

Dygresja – obiekty funkcyjne

Obiekty funkcyjne to „coś co da się wywołać”. ☺

- Istnieje specjalny operator wywołania '()', który można dodać do klasy i odpowiednio go przeciążyć. Obiekt takiego typu staje się obiektem *wywoływalnym* (*callable object*, *function object*, *functor*).
- Operator wywołania jest jedynym, który może mieć dowolną liczbę argumentów (np. więcej niż dwa)
- Instrukcja zawierająca nazwę obiektu tej klasy z podanymi argumentami w nawiasach powoduje wywołanie metody przeciążającej operator '()'.
- Definicja dla operatora wywołania '()' :

```
typ klasa::operator() (argumenty) {  
 // ciało operatora  
}
```

© UKSW, WMP, SNS, Warszawa

61

61

C++ - strumienie

- Wywołania obiektów z przeciążonym operatorem wywołania można wstawić wszędzie tam, gdzie może występować wywołanie funkcji.
- Mają tę przewagę nad funkcjami, że tworząc je można, na przykład poprzez konstruktor, przekazać do nich dodatkową informację prócz samych tylko argumentów wywołania.
- Obiekty funkcyjne zapewniają większą elastyczność algorytmów wyrażonych poprzez szablony.

koniec dygresji o obiektach funkcyjnych

© UKSW, WMP, SNS, Warszawa

62

62

C++ - strumienie

Manipulatory bezargumentowe

hex, oct, dec – podstawa dla czytanych/pisanych liczb całkowitych

© UKSW, WMP, SNS, Warszawa

63

63

C++ - strumienie

Wykorzystanie metod:

```
int i = 10;  
cout << i << endl;  
cout.setf( ios_base::oct );  
cout << i << endl;  
cout.setf( ios_base::hex,  
 ios_base::oct );  
cout << i << endl;  
cout.unsetf( ios_base::hex );  
cout.setf( ios_base::dec );  
cout << i << endl;
```

Wykorzystanie manipulatorów:

```
int i = 10;  
cout << i << endl;  
cout << oct << endl;  
cout << i << endl;  
cout << hex << endl;  
cout << i << endl;  
cout << dec << endl;  
cout << i << endl;
```

© UKSW, WMP, SNS, Warszawa

64

64

C++ - strumienie

Manipulatory bezargumentowe

left, right, internal – wyrównanie przy przypisaniu do lewej, prawej albo obustronnie
fixed, scientific – format dla wypisywanych liczb zmiennoprzecinkowych
showbase, noshowbase – przy wypisywaniu zawsze pokaż podstawę (wiodące zero lub 0x)
showpoint, noshowpoint – zawsze wypisz kropkę dziesiętną i końcowe zera w części ułamkowej

© UKSW, WMP, SNS, Warszawa

65

65

C++ - strumienie

Manipulatory bezargumentowe

Dedykowane dla ostream:

flush – powoduje opróżnienie strumienia wyjściowego

endl – powoduje wysłanie od strumienia wyjściowego znaku końca linii i opróżnienie bufora związanego z tym strumieniem, czyli natychmiastowe wyprowadzenie znaków z bufora do miejsca przeznaczenia

ends – powoduje wysłanie do strumienia wyjściowego znaku końca napisu, czyli znaku '\0'

Dedykowane dla istream:

ws – powoduje wymuszenie zignorowania wiodących białych znaków przy wczytywaniu

© UKSW, WMP, SNS, Warszawa

66

66

C++ - strumienie

Własne manipulatory bezargumentowe

Tworzymy je jako funkcje globalne

1. z dokładnie jednym parametrem, który musi być typu „referencja do strumienia”;
2. wartością zwracaną musi być ten sam odnośnik.

```
ostream& mój_manip(ostream& strum)
{
 // ... tutaj nasz kod działający na strumieniu
 return strum;
}
```

Taki manipulator zwraca referencję do strumienia, na rzecz którego został wywołany, dlatego można wstawiać do strumienia kaskadowo wraz z innymi argumentami czy manipulatorami.

© UKSW, WMP, SNS, Warszawa

67

67

C++ - strumienie

```
ios_base::fmtflags flagi_domyslne;
ostream& naukowy(ostream& str) {
 flagi_domyslne = str.flags();
 str.setf(ios::showpos |
 ios::showpoint);
 str.setf(ios::scientific,
 ios::floatfield);
 str.precision(12);
 return str;
}
ostream& normalny(ostream& str) {
 str.flags(flagi_domyslne);
 return str;
}
ostream& przec(ostream& str) {
 return str << ", ";
}

int main(int argc, char *argv[])
{
 double x = 123.456;
 cout << naukowy << x << przec
 << normalny << x << endl;
}
```

© UKSW, WMP, SNS, Warszawa

68

68

C++ - strumienie

Własne manipulatory bezargumentowe

•We wszystkich przypadkach w poprzednim przykładzie parametr wywołania funkcji definiującej manipulator ma typ **ostream&**

•To daje elastyczność:

- nigdzie nie jest powiedziane, że to musi być **cout**
- może to być dowolny strumień reprezentowany obiektem **ostream** lub obiektem dowolnej klasy dziedziczącej po **ostream** (np. **fstream**, etc.)

© UKSW, WMP, SNS, Warszawa

69

69

Strumienie

Manipulatory z argumentami (efektory)

70

C++ - strumienie

Manipulatory z argumentami

Aby używać predefiniowanych manipulatorów argumentowych:

```
#include <iomanip>
```

- **setw(int szer)** – (*set width*) ustawia szerokość pola wydruku dla najbliższej operacji na strumieniu. Działa jak opisana wcześniej metoda **width(int)**, ale nie zwraca liczby, tylko odniesienie do strumienia. W ten sposób określana jest minimalna szerokość pola: jeśli wyprowadzana liczba zajmuje więcej znaków, to odpowiednie pole wydruku zostanie zwiększone
- **setfill(int znak)** – ustawia znak, którym będą wypełniane puste miejsca jeśli szerokość pola wydruku jest większa niż liczba wyprowadzanych znaków (domyślnie jest to znak odstępu)

© UKSW, WMP, SNS, Warszawa

71

71

C++ - strumienie

Manipulatory z argumentami

Aby używać predefiniowanych manipulatorów argumentowych:

```
#include <iomanip>
```

- **setprecision(int prec)** - ustawia precyzję jak metoda **precision**, ale nie jest zwracana poprzednia wartość, tylko odniesienie do strumienia
- **setbase(int baza)** - wypisuje liczby całkowite używając podstawy 'baza' (8, 10 lub 16)

© UKSW, WMP, SNS, Warszawa

72

72

C++ - strumienie

Manipulatory z argumentami

Aby używać predefiniowanych manipulatorów argumentowych:

```
#include <iomanip>
```

Uniwersalny manipulator do działania na poszczególnych flagach

setiosflags(long flag)

– ustawia flagę formatowania tak jak jednoargumentowa metoda `setf`, czyli „OR’uje” argument `flag` z flagą stanu formatowania;

resetiosflags(long flag)

– odpowiednik metody `unsetf` – gasi flagę wskazaną w argumentcie.

© UKSW, WMP, SNS, Warszawa

73

73

C++ - strumienie

Manipulatory z argumentami

Przykład:

```
int j = 10;
cout << j << endl;
cout << hex;
cout << j << endl;
cout << resetiosflags(ios_base::hex); // cout.unsetf( ios_base::hex );
cout << setiosflags(ios_base::oct); // cout.setf( ios_base::oct );
cout << j << endl;
```

Wyjście:

```
10
a
12
```

© UKSW, WMP, SNS, Warszawa

74

74

C++ - strumienie

Własne manipulatory z argumentami

Aby utworzyć własne manipulatory z argumentami używamy techniki tworzenia efektorów.

Efektor to para:

1. Prosta klasa posiadająca pole oraz konstruktor, który pobiera parametr będący argumentem wywołania manipulatora, oraz
2. Przeciążona funkcja `operator<<` do wstawienia odpowiednich danych do strumienia, która jako jeden z argumentów przyjmuje obiekt danej klasy.

© UKSW, WMP, SNS, Warszawa

75

75

C++ - strumienie

Efektor – przykład:

1. Prosta klasa posiadająca pole oraz konstruktor:

```
class Fixw {
 string str; // pole do przechowania podanej wartości
public:
 Fixw(const string& s, int width) : str(s, 0, width) {};
 friend ostream& operator<<(ostream& os, const Fixw& fw);
};
```

2. Przeciążona funkcja, korzystająca ze zdefiniowanej klasy:

```
ostream& operator<<(ostream& os, const Fixw& fw) {
 return os << fw.str;
}
```

© UKSW, WMP, SNS, Warszawa

76

76

C++ - strumienie

Efektor – przykład:

```
class Fixw {
 string str;
public:
 Fixw(const string& s, int width) : str(s, 0, width) {}
 friend ostream& operator<<(ostream& os, const Fixw& fw);
};
ostream& operator<<(ostream& os, const Fixw& fw) {
 return os << fw.str;
}
```

Wykorzystujemy tu konstruktor klasy 'string':

```
string ( const string& str, size_t pos, size_t n = npos );
zawartość obiektu inicjalizujemy łańcuchem tekstowym z którego bierzemy fragment
zaczynający się od pozycji 'pos' i o długości 'n'
```

© UKSW, WMP, SNS, Warszawa

77

77

C++ - strumienie

Wykorzystanie przykładowego efektora:

```
cout << Fixw(str1, i) << endl;
```

za pomocą wywołania konstruktora `Fixw` tworzony jest obiekt tymczasowy, który jest przekazywany do globalnej funkcji `operator<<`

Obiekt tymczasowy typu `Fixw` pozostaje w pamięci aż do zakończenia instrukcji.

© UKSW, WMP, SNS, Warszawa

78

78

C++ - strumienie

Efektor – inny przykład:

```
typedef unsigned long ulong;
class Bin {
 ulong n;
public:
 Bin(ulong nn) { n = nn; }
 friend ostream& operator<<(ostream& os, const Bin& b);
};
friend ostream& operator<<(ostream& os, const Bin& b) {
 const ulong ULMAX = numeric_limits<ulong>::max();
 ulong bit = ~(ULMAX >> 1); // ustawiamy najwyższy bit
 while(bit) {
 os << (b.n & bit ? '1' : '0');
 bit >>= 1;
 }
 return os;
};
```

© UKSW, WMP, SNS, Warszawa

79

79

C++ - strumienie

Wykorzystanie przykładowego efektor:

```
ostringstream s;
s << Bin(0x76543210UL);
```

`~(ULMAX >> 1)` daje wartość unsigned long z ustawionym najstarszym bitem. Wartość ta jest przesuwana w prawo w kolejnych iteracjach pętli while.

Efektor Bin wykorzystuje fakt, że przesunięcie binarnej reprezentacji liczby bez znaku w prawo wstawia zera na starsze bity.

© UKSW, WMP, SNS, Warszawa

80

80

UWAGA!

Tyle informacji wystarczy, żeby wykonać zadania dotyczące dostępu do plików za pomocą strumieni, jakie będą realizowane na zajęciach lab.

© UKSW, WMP, SNS, Warszawa

81

81

Strumienie

Buforowanie danych

82

C++ - strumienie

Buforowanie strumieni

Dane znajdujące się w strumieniu należy interpretować zgodnie z ich znaczeniem, ale zawsze należy pamiętać, że są to po prostu sekwencje bajtów.

Za obsługę bajtową danych strumieniowych odpowiedzialny jest obiekt typu `streambuf` (dokładny typ zależy od tego, czy jest to strumień reprezentujący standardowe we/wy, plik, itd.)

Do tego obiektu można sięgać bezpośrednio: można np. przesunąć się o określoną liczbę bajtów bez ich formatowania przez strumień

© UKSW, WMP, SNS, Warszawa

83

83

C++ - strumienie

Buforowanie strumieni

Aby umożliwić sięgnięcie do obiektu `streambuf`, każdy obiekt `istream` zawiera metodę `rdbuf()`:

```
basic_streambuf<Elem, Traits> *rdbuf() const;
zwraca wskaźnik do bufora strumieniowego.
```

```
basic_streambuf<Elem, Traits> *rdbuf(basic_streambuf<E, T> *_Sb);
umieszcza bufor strumieniowy podany w argumentcie w miejsce poprzedniego, a wskaźnik do poprzedniego zwraca jako rezultat.
```

© UKSW, WMP, SNS, Warszawa

84

84

C++ - strumienie

Buforowanie strumieni – przykład:

```
int main( )
{
 ofstream file( "Test3.txt" );
 stringstream *x = cout.rdbuf( file.rdbuf( ) ); // podmiana..
 cout << "test1" << endl; // dane są zapisywane do pliku
 cout.rdbuf(x);
 cout << "test2" << endl;
 ifstream in( "Test3.txt" );
 cout << in.rdbuf(); // jednym ruchem cały plik!
}
```

Okno terminala:

```
test2
test1
```

© UKSW, WMP, SNS, Warszawa

85

85

C++ - strumienie

Buforowanie strumieni – przykład:

Aby przekazać wszystkie znaki z jednego strumienia do drugiego napisaliśmy:

```
cout << in.rdbuf();
```

Zastępuje to żmudne (i podatne na błędy) odczytywanie kolejnych znaków lub wierszy, jest też szybsze.

© UKSW, WMP, SNS, Warszawa

86

86

C++ - strumienie

Przypomnienie – metoda `get`:

```
int_type get( );
basic_istream<Elem, Tr>& get(Elem& _Ch);
basic_istream<Elem, Tr>& get(Elem* str, streamsize count);
basic_istream<Elem, Tr>& get(Elem* str, streamsize count, Elem _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
cin.get( c[1] ); // pobiera jeden element
cin.get( &c[2], 3 ); // pobiera do napotkania znaku '\n', ale max. 3
cin.get( &c[4], 4, '7' ); // pobiera do napotkania znaku '7', ale max. 4
cout << c << endl;
```

© UKSW, WMP, SNS, Warszawa

87

87

C++ - strumienie

Buforowanie strumieni

W klasie `istream` istnieje również wersja metody `get`, która potrafi pisać bezpośrednio do obiektu `stringstream` (a nie tylko do C-napisu):

```
basic_istream<Elem, Tr>& get(
 basic_stringbuf<Elem, Tr>& strbuf);
```

```
basic_istream<Elem, Tr>& get(
 basic_stringbuf<Elem, Tr>& strbuf, Elem _Delim);
```

© UKSW, WMP, SNS, Warszawa

88

88

C++ - strumienie

Przykład:

```
ifstream in( "Test.txt" );
stringstream &sb = *cout.rdbuf();
while(!in.get(sb).eof())
 cout << char(in.get());
```

`in.get(sb)` – pobiera wiersz znaków – do napotkania `'\n'`, ale tego znaku już nie pobiera – i wysyła do `sb`

`in.get()` – pobiera jeden znak i go zwraca

© UKSW, WMP, SNS, Warszawa

Zawartość pliku Test.txt:

Kiedy Kara Mustafa, wielki mistrz Krzyżaków, szedł z licznymi zastępami przez Alpy na Kraków, do obrony swych posiadłości zawsze będąc skory pobił go pod Grunwaldem król Stefan Batory.

Wada: Jeżeli w pliku trafi się pusta linia, `in.get(sb)` zwróci znak błędny -1 i nie przejdzie do odczytu następnej linii.

89

89

C++ - strumienie

Przykład:

```
ifstream in( "Test3.txt" );
stringstream &sb = *cout.rdbuf();
while(!in.get(sb).eof()) {
 if (in.fail()) // wystąpił błąd (znaleziono pusty wiersz)
 in.clear(); // oczyścimy flagę błędów
 cout << char(in.get());
}
```

`in.get(sb)` – pobiera wiersz znaków – do napotkania `'\n'`, ale tego znaku już nie pobiera – i wysyła do `sb`

`in.get()` – pobiera jeden znak i go zwraca

© UKSW, WMP, SNS, Warszawa

90

90

C++ - strumienie

Przeszukiwanie strumieni we/wy

W każdym typie strumienia `istream` istnieje pojęcie „następnego” znaku do odczytania lub zapisania.

Możemy przesuwać się po znakach w strumieniu w przód i w tył, wskazując określone bezwzględne położenie albo przesunięcie względem położenia bieżącego.

Określanie położenia:

```
pos_type tellp( ); (do użycia z ostream)
pos_type tellg( ); (do użycia z istream)
```

© UKSW, WMP, SNS, Warszawa

91

91

C++ - strumienie

Przykład:

```
ifstream file;
char c;
int i;

file.open( "basic_istream_tellg.txt" );
i = file.tellg( );
file >> c; // odczytywany jest znak
cout << c << " " << i << endl; // pojawia się: znak 0

i = file.tellg( );
file >> c; // odczytywany jest znak
cout << c << " " << i << endl; // pojawia się: znak 1
```

© UKSW, WMP, SNS, Warszawa

92

92

C++ - strumienie

Przesunięcie się w strumieniu:

```
basic_ostream& seekp( pos_type _Pos ); (do użycia z ostream)
basic_istream& seekg( pos_type _Pos ); (do użycia z istream)
```

Metody jednoargumentowe pozwalają przesunąć się w określone miejsce:

```
ofstream x( "iotest.txt" );
int i = x.tellp( ); // zwróci 0
cout << i << endl;
x << "1234567890";
i = x.tellp( ); // zwróci 10
cout << i << endl;
x.seekp( i-5 );
x << " "; // gdzie zostanie umieszczony znak spacji?
```

© UKSW, WMP, SNS, Warszawa

93

93

C++ - strumienie

Przesunięcie się w strumieniu:

```
basic_ostream& seekp( off_type _Off, ios_base::seekdir _Way );
basic_istream& seekg( off_type _Off, ios_base::seekdir _Way );
```

Metody dwuargumentowe pozwalają przesunąć się o określony offset względem początku, końca lub bieżącego położenia:

```
ios::beg – od początku (w ANSI C stdio: SEEK_SET)
ios::cur – od aktualnego położenia (w ANSI C stdio: SEEK_CUR)
ios::end – od końca strumienia (w ANSI C stdio: SEEK_END)
```

Wartość przesunięcia jako liczba dodatnia przesuwa w prawo a ujemna w lewo.

© UKSW, WMP, SNS, Warszawa

94

94

C++ - strumienie

Przesunięcie się w strumieniu – przykład:

```
ofstream x( "iotest.txt" );
int i = x.tellp( ); // pobieramy aktualne położenie w pliku
cout << i << endl;
x << "1234567890";
i = x.tellp( ); // pobieramy aktualne położenie w pliku
cout << i << endl;

x.seekp( i - 5 ); // zmieniamy aktualne położenie w pliku
x << " ";

x.seekp( -2, ios::end ); // jeszcze raz zmieniamy..
x << "#";
```

//Po wykonaniu kodu plik zawiera: 12345 78#0

© UKSW, WMP, SNS, Warszawa

95

95

C++ - strumienie

```
ifstream file;
char c, c1;

file.open( „test.txt" );
file.seekg(2);
file >> c;
cout << c << endl;
file.seekg( 0, ios_base::beg );
file >> c;
cout << c << endl;

file.seekg( -1, ios_base::end );
file >> c1;
cout << c1 << endl;
```

Plik wejściowy test.txt:
0123456789

W oknie konsoli:
2
0
9

© UKSW, WMP, SNS, Warszawa

96

96

C++ - strumienie

Tworzenie obiektu strumienia umożliwiającego pisanie i czytanie

```
ifstream in2("test.txt", ios::in | ios::out);
ostream out2(in2.rdbuf());
cout << in2.rdbuf() << endl;
out2 << "ile Roman ładny dyndał na moreli";
out2.seekp(0, ios::beg);
out2 << "jeź leje lwa paw leje lżej";
in2.seekg(0, ios::beg);
cout << in2.rdbuf() << endl;
```

Plik wejściowy test.txt: !!!!!@#@#@#@#####\$\$\$\$%%%%%-----

W oknie konsoli:

```
!!!!@#@#@#@#####$$$$%%%%%-----
```

```
jeź leje lwa, paw leje lżej---ile Roman ładny dyndał na moreli?
```

Dlaczego tekst pierwszy dodawany jest na końcu pliku?

© UKSW, WMP, SNS, Warszawa

97

97

C++ - strumienie

Strumienie powiązane z łańcuchami

<sstream>

Bardzo przydatne np. do parsowania napisów (analizy składniowej napisów – list słów o ustalonej składni)

© UKSW, WMP, SNS, Warszawa

98

98

C++ - strumienie

Łańcuchowe strumienie wejściowe

```
#include <cassert>
#include <cmath> // fabs()
#include <limits> // epsilon()
#include <sstream>
#include <string>
int main() {
 istringstream s("47 1.414 To tylko taki test");
 int i;
 double f;
 s >> i >> f;
 assert(i == 47);
 double relerr = (fabs(f) - 1.414) / 1.414;
 assert(relerr <= numeric_limits<double>::epsilon());
}
```

© UKSW, WMP, SNS, Warszawa

99

99

C++ - strumienie

Łańcuchowe strumienie wejściowe

```
int main() {
 istringstream s("47 1.414 To tylko taki test");
 int i;
 double f;
 s >> i >> f;
 assert(i == 47);
 double relerr = (fabs(f) - 1.414) / 1.414;
 assert(relerr <= numeric_limits<double>::epsilon());

 string buf2;
 s >> buf2;
 assert(buf2 == "To");
 cout << s.rdbuf() << endl; // " tylko taki test"
}
```

© UKSW, WMP, SNS, Warszawa

100

100

C++ - strumienie

Łańcuchowe strumienie wejściowe

Pobieranie wartości do zmiennych odbywa się zgodnie z ich typem:

```
istringstream s("47 1.414 To tylko taki test");
int i;
double f;
s >> i >> f; // i=47 f = 1.414
```

Gdyby zmienić kolejność liczb w ciągu:

```
istringstream s("1.414 47 To tylko taki test");
```

wtedy:

```
s >> i >> f; // i=1 f = 0.414
```

© UKSW, WMP, SNS, Warszawa

101

101

C++ - strumienie

Łańcuchowe strumienie wyjściowe

```
int main() {
 cout << "napisz wartości int, float i string: ";
 int i;
 float f;
 cin >> i >> f;
 cin >> ws; // odrzuć ewentualne białe znaki
 string stuff;
 getline(cin, stuff); // pobierz do końca wiersza
 ostringstream os;
 os << "integer = " << i << endl;
 os << "float = " << f << endl;
 os << "string = " << stuff << endl;
 string result = os.str();
 cout << result << endl;
}
```

© UKSW, WMP, SNS, Warszawa

102

102

C++ - strumienie

Użycie dwukierunkowego strumienia łańcuchowego

```
int main() {
 string text = "W Moskwie na
 Placu Czerwonym";
 stringstream ss(text);
 ss.seekp(0, ios::end);
 ss << " rozdają samochody.";
 assert(ss.str() ==
 "W Moskwie na Placu Czerwonym
 rozdają samochody.");

 ss.seekg(18, ios::beg);
 string word;
 ss >> word;
 assert(word == "Czerwonym");
 ss.seekp(2, ios::beg);
 ss << "Kijowie";
 ss.seekg(29, ios::beg);
 ss >> word;
 assert(word == "rozdają");
 ss.seekp(37, ios::beg);
 ss << "rowery ..";
 cout << ss.str() << endl;
}
```

© UKSW, WMP, SNS, Warszawa

Falsz: w Kijowie nie ma placu Czerwonego

103