AD-A276 943

UNLIMITED DISTRIBUTION

National Defence Research and Development Branch

Défense nationale Bureau de recherche et développement

> TECHNICAL COMMUNICATION 94/302 February 1994

C++ CLASSES
FOR
READING AND WRITING IN OFFSRF FORMAT

David Hally

94-07769

ELECTE MAR 10 1994

Defence Research Establishment Atlantic

Centre de Recherches pour la Défense Atlantique

Canadä

94 3 9 034

UNLIMITED DISTRIBUTION

عاد کا		- 10												
. T	National Defence	Défense nationale Bureau de recherche		Accesion For										
	Research and Development Branch	et développement		NTIS	CRA&I	1								
				DIIC	Ounced									
					cation									
				Ву										
l				Distrib	ution /									
				A	vailabilit	y Codes								
				Dist	Avail a	and / or ecial								
		C++ CLAS	SSES											
		FOR		A-1										
	DEADING													
	READING A	AND WRITING	IN OFFSRF	FOR	MAI									
		David Ha	ally											
		February 1	1994											
	Approved by R.T. S	Schmitke	Distributio	n Annrov	ed by									
	Director / Technology		Distributio	парроч	eu by									
			WBal											
			Director / Te	chnology	Division									
			Director / 16	CHILOROGY	DIVISION									

DREA TECHNICAL COMMUNICATION 94/302

Defence Research Establishment Atlantic

Centre de Recherches pour la Défense Atlantique

Canadä

Abstract

The OFFSRF format defines a record structure for files to be used as input to computer programs. The original application was offset data for ship hulls, but the format itself is very general. It is most suitable for comparatively small sets of data which are often modified using ordinary text editors.

When OFFSRF was originally designed, several Fortran subroutines were provided to ease the use of the format for programmers. In this document the programmer support is extended to the language C++. C++ classes are described which can be used to read and write files in OFFSRF format.

Résumé

Le format OFFSRF définit une structure d'enregistrement pour les fichiers qui doivent servir aux entrées dans des logiciels. L'application initiale était celle des données de décalage pour les coques de navire, mais le format comme tel est très général. Il convient spécialement aux ensembles de données relativement petits et souvent modifiés à l'aide d'éditeurs de texte ordinaires.

Au moment de la conception d'OFFSRF, plusieurs sous-programmes en FORTRAN ont été fournis afin que les programmeurs puissent utiliser le format plus facilement. Ce document étend le soutient offert en englobant le langange C++, et il décrit des classes C++ qui peuvent s'utiliser pour la lecture et l'écriture avec des fichiers en format OFFSRF.

Contents

A۱	ostrac	τ	• • • • • •	• • •		• •	• •	• •	• •	•	• •	• •	•	• •	•	 •	•	 •	•	 ii
Ta	ble o	Contents															•			 iii
1	Intr	oduction	• • • • • • •							•			•		•	 •				 . 1
2	OFI	SRF Input	and Output	Strea	ms .								•							 . 1
	2.1	Constructo	rs							•										 . 1
	2.2	File Paths																		 2
	2.3	Skipping of	comments	by OF	FSRF.	_ifs	tre	am												 2
	2.4	OFFSRF_ofs	tream man	ipulate	ors .															 3
	2.5	The connec																		
	2.6	Verbose and																		
	2.7	The skipre																		
	2.8	is_record(•	_																
3	The	OFFSRF class	s													 •				 6
	3.1	INCLUDE re	cords																	 . 7
	3.2	An example																		 . 7
		3.2.1 The	transom_o	ffset	s clas	ss .														 . 7
		3.2.2 The	transom cl	ass .																 8
		3.2.3 The	ship class																	 9
		3.2.4 The	function ma	ain()																 10
	3.3	Classes wit	h Multiple	OFFSRI	F Bas	se Cl	asse	es												 11
	3.4	OFFSRF Cla	sses with O	FFSRF	Class	s Me	mb	ers		•			•				•	 •	•	 12
4	Con	cluding Rem	arks							•					•	 •				 14
Aj	pend	ix											•						•	 15
A	The	str class .								•										 15
	A.1	Constructor	rs							•										 15
	A.2	Member Fu	nctions																	 15
	A.3	Overloaded	Operators							_										16

A.4	Inserter	and	Ext	racte	Or	•	•	•	•	• •	•	•	•	•	•	•	•	•	•	 •	•	•	•	٠	•	•	•	•	•	•	•	•	•	•	17
Index					•		•		•			•								 		•						•							18
Referen	ces																									_								_	19

1 Introduction

The OFFSRF format for computer data files[1] was designed to provide a well-structured format for comparatively small files which are often modified using ordinary text editors. The original application was offset data for ship hulls, but the format itself is very general.

When OFFSRF was first proposed, several Fortran subroutines were provided to ease the use of the format for programmers. In this document the programmer support is extended to the language C++. C++ classes are described which can be used for reading and writing files in OFFSRF format.

To use the classes described here, you must include the header file OFFSRF.h in your application. Check with your system manager to see whether this file is installed on your system.

The OFFSRF classes make use of a representation of character strings defined by the str class. Its definition may be found in the file str.h. The member functions of the str class are described in Appendix A.

2 OFFSRF Input and Output Streams

OFFSRF.h defines two new I/O streams: one for input from an OFFSRF file, and one for output to an OFFSRF file. They are called OFFSRF_ifstream and OFFSRF_ofstream respectively and are specializations of the standard C++ I/O classes ifstream and ofstream normally defined in fstream.h.

2.1 Constructors

The constructors for the OFFSRF_ifstream and OFFSRF_ofstream classes both require a char* argument which is interpreted as the name of the file to be connected to the stream. There is a second, optional int argument which controls the stream's behaviour if it is unable to open the file: if the argument is one, an error message is written to cout and program execution is aborted; if it is zero, the execution continues but the value of the stream when interpreted as an int is zero. If the second argument is not given, its value defaults to one: i.e. a fatal error message is written. The declarations

```
OFFSRF_ifstream in("test.in");
OFFSRF_ifstream in("test.in",1);
and
OFFSRF_ifstream in("test.in",0);
if (!stream) open_file_err("test.in");
are all equivalent. The function open_file_err() writes the fatal error message.
```

2.2 File Paths

The HLLFLO programs[2], for which the OFFSRF format was originally developed, allow users to indicate a set of directories in which the HLLFLO programs should look for files. This is done by creating a file called .filsub in the user's home directory. Each line of this file contains a directory name. Whenever a HLLFLO program opens an existing file, it first looks for the file on the connected directory, then in each of the directories in .filsub until the file is found.

This file path mechanism is also implemented for the OFFSRF_ifstream class. When the stream is connected to a file, the directories in \$HOME/.filsub will be searched until a file of the correct name is found.

2.3 Skipping of comments by OFFSRF_ifstream

An OFFSRF_ifstream overloads the ws manipulator so that OFFSRF comments are skipped as well as whitespace: i.e. any characters between an exclamation point and the end of line will be ignored. Moreover, the extractor >> is overloaded so that when variables of types short, int, long, unsigned short, unsigned int, unsigned long, float, or double are read, the whitespace and comments preceding them are always skipped. This is in conformance with the OFFSRF paradigm that the exact position of a number on a line should not be important. This is not true for char data for which whitespace may be significant.

For example, suppose that the file test. in contains the following data.

!This is a comment followed by a blank line

123

```
Then the program
#include "OFFSRF.h"
main()
{
 OFFSRF_ifstream stream("test.in");
 int i;
 stream >> i;
 cout << "i = " << i << endl;
}
will correctly output
i = 123</pre>
```

The OFFSRF comment line, the blank line, and the spaces before the number 123 are skipped.

When a string (either a variable of class str or a char*) is read by the inserter for an ifstream, the string is delimited by whitespace characters. An OFFSRF_ifstream allows the inclusion of non-end-of-line whitespace in the string. Use the manipulator str_ws to allow whitespace in the strings. Use the manipulator no_str_ws to forbid it. By default, whitespace will not be read into a string. Thus, when str_ws is in effect, a string is terminated by an

end-of-line, an end-of-file, a begin record character ('{'), or an end record character ('}'); when no_str_ws is in effect, a string is terminated by any whitespace, an end-of-file, the begin record character, or the end record character.

For example, if the file test.in contains the data

```
First line
Second line {with stuff in brackets }
then the code
main()
{
  OFFSRF_ifstream in1("test.in");
  str s1, s2, s3;
  in1 >> s1 >> s2 >> s3;
  cout << s1 << end1 << s2 << end1 << s3 << end1 << end1;
  in1.close():
  OFFSRF_ifstream in2("test.in");
  char ch:
  in2 >> str_ws >> s1 >> s2;
  in2 >> ch; // gobble the begin record character
  in2 >> s3;
  cout << s1 << endl << s2 << endl << s3 << endl;</pre>
  in2.close();
will have the following output.
First
line
Second
First line
Second line
with stuff in brackets
```

2.4 OFFSRF_ofstream manipulators

An OFFSRF_ofstream provides several manipulators which ease the output of the start and end of an OFFSRF record. The manipulator bgnrec(record_name) begins a new record whose name is record_name. A bgnrec manipulator should always be matched by the manipulator endrec.

Use of bgnrec and endrec causes nested records to be indented automatically. This is implemented by overloading the manipulator endl so that it indents an appropriate number of spaces.

The name of an OFFSRF record can be followed by an optional colon to indicate that the remainder of the line contains significant data. The behaviour of bgnrec and endrec depends

on whether the colon format is used. Use of colon formatting is enabled with an optional second argument to bgnrec: if this argument is a non-zero integer, colon formatting will be used. The colon formatting is automatically disabled by the endrec and end1 manipulators.

When colon formatting is enabled, bgnrec writes the name record-name preceded by a { and followed by a colon. It then increases the level of indenting by two spaces. endrec decrements the level of indenting by two spaces, writes a }, then disables the colon formatting.

If colon formatting is disabled, bgnrec does not write a colon after the record name, but it does start a new line, appropriately indented. endrec starts a new line after the level of indentation has been reduced, then writes the } followed by the record name.

```
For example
```

}RECORD 3

Notice the difference between RECORD 2 and RECORD 3. In the former, end1 was not used prior to endrec, so that the colon formatting was enabled when endrec was called. In the latter, the end1 manipulator had turned off the colon formatting before endrec was called.

2.5 The connected file

OFFSRF streams retain the name of the file to which they are connected. The name of the file may be obtained using the member function file() which returns a str. Thus,

```
OFFSRF_ifstream stream("test.in");
  cout << "The connected file is " << stream.file() << endl;
will cause the output
The connected file is test.in</pre>
```

2.6 Verbose and terse modes

The OFFSRF streams can be used in either verbose mode or terse mode. When used in verbose mode, extra comments will be written to cout describing the state of the input or output. When in terse mode these optional comments will be suppressed.

An OFFSRF stream can be set to verbose mode using the manipulator verbose; it can be set to terse mode using the manipulator terse. The current mode of an OFFSRF stream may be obtained using the int function is_verbose() which returns zero if the stream is not in verbose mode, non-zero otherwise. By default, an OFFSRF stream is in terse mode.

For example, in verbose mode, an OFFSRF_ofstream echoes the start and end of all records to cout. Thus

2.7 The skiprecord manipulator

There is an additional manipulator called **skiprecord** which is defined for OFFSRF input streams. It skips over all remaining data and sub-records in the current record. It is especially useful for skipping records which you know will appear in a file but for which your application has no use.

2.8 is_record(), is_data(), and is_eor()

When reading a record which has no fixed amount of data (e.g. a list of names of unspecified length), it is often necessary to know whether the next entry in the file is more data, the start of a sub-record, or the end of the current record. The functions is_record(), is_data(), and is_eor() return this information. Their full prototypes are:

```
int is_record(OFFSRF_ifstream&);
int is_data(OFFSRF_ifstream&);
int is_eor(OFFSRF_ifstream&);
```

The function is_record() returns non-zero if the next entry in the file (not including whitespace or comments) is the start of a new sub-record. The function is_eor() returns non-zero if the next entry in the file is the end of the current record. The function is_data() returns non-zero if the next entry in the file is neither the start of a sub-record nor the end of the current record.

3 The OFFSRF class

The header file OFFSRF.h defines a virtual class, OFFSRF, which may be used to facilitate the saving and restoring of C++ classes in OFFSRF file records.

The OFFSRF class defines three virtual functions with the following prototypes:

```
virtual void read_data(OFFSRF_ifstream &stream);
virtual int read_record(OFFSRF_ifstream &stream, str &name, int skip = 1);
virtual void write(OFFSRF_ofstream &stream);
```

The function read_data() is called to read any data at the start of the record which is not contained in sub-records. The base class function OFFSRF::read_data() does nothing; therefore, if you are defining a class which reads a record with no data, you need not explicitly include the function read_data().

The function read_record() reads a sub-record whose name is name; it returns non-zero if the record was read correctly. The base class function OFFSRF::read_record() can read COMMENT records (see Reference 1, Section 3.1), and INCLUDE records (see Section 3.1). The optional argument skip is a flag which indicates what read_record() should do if it does not recognize the record name in name. Usually skip is simply passed to OFFSRF::read_record() which handles it as follows. If skip is non-zero, then if the name is not recognized (i.e. is neither COMMENT nor INCLUDE), then the skiprecord manipulator will be used to skip the record. In this case, the returned value of OFFSRF::read_record() will be non-zero. If skip is zero, then if the name is not recognized, then OFFSRF::read_record() simply returns zero. The main use for the skip argument is for the implementation of classes with multiple base classes. An example is given in Section 3.3.

The function write() writes all the data for the current record into stream. The base class function OFFSRF::write() does nothing.

The inserter and extractor operators for OFFSRF streams are overloaded for any class of base type OFFSRF. Thus, once the functions read_data(), read_record(), and write() have been defined, an object obj of base class OFFSRF can be read from an OFFSRF_ifstream in by

```
in >> obj;
```

Similarly, it can be written to an OFFSRF_ofstream out by

```
out << obj;
```

There is a single constructor for the OFFSRF class; the constructor has no arguments. Because the OFFSRF class consists solely of virtual functions (with the exception of the constructor), the destructor is declared to be virtual as well; this allows the deletion of an object via a pointer to its OFFSRF base class.

3.1 INCLUDE records

The base class function OFFSRF::read_record() understands INCLUDE records. These records have the form

{INCLUDE: file-name}

A new OffSRF_ifstream is associated with the file file-name and input is read from that file until it is finished. The included file, file-name, may include only records, not data; however, data may be included in any sub-records in file-name.

The new file is read recursively by calling the virtual function read_record() associated with the current this pointer. Section 3.4 points out some difficulties that the recursive reading of included files can cause if one is not wary.

3.2 An example

The use of the OFFSRF class should become clearer with an example. Suppose we wish to define ship offset data as described in Reference 1, Section 3. For this example only the data describing the transom will be considered.

The transom is represented as a plane which intersects the hull near the stern. The transom plane is defined by specifying a point through which it passes, and a normal vector. These are specified by giving values of four quantities: X, Z, n_X , and n_Z .

The data describing the hull will be read from a file called ship.in. The transom is defined by a TRANSOM record in this file. The TRANSOM record has a sub-record, TRANSOM OFFSETS which gives a list of points lying on the edge of the transom. The format of the TRANSOM record is

One may define the ship class to describe complete offset descriptions of a ship, the transom class to describe transoms, and the transom_offset class to describe a collection of transom offsets. Each of these classes is given a base class OFFSRF so that they may be initialized by reading an OFFSRF file.

3.2.1 The transom_offsets class

The transom_offsets class implements the offsets as simple arrays along with an integer which gives the number of points.

Since no explicit sub-records are defined for the TRANSOM OFFSETS record, there is no need to provide a separate implementation of read_record(): the default version provided by the OFFSRF base class will do. The default version will read any COMMENT records that may be included in the record.

The function transom_offsets::read_data() reads the values of the points from the input stream. The function is_data() is used to determine whether the next entry in the file is more data. Notice that is_eor() should not be used here, since there may be a COMMENT sub-record after the offset data. For simplicity, no check is made to ensure that the number of offsets in the file does not exceed MAX_NO_OFFSETS.

The function transom_offsets::write() simply writes the offset data to the output stream.

3.2.2 The transom class

The transom class contains the four parameters X, Z, n_X , and n_Z , and a pointer to an object of class transom_offsets. The function transom::read_data() reads the values of X, Z, n_X , and n_Z using the extractor. The pointer value is set by the transom class constructor.

The function transom::read_record() reads a TRANSOM OFFSETS record using the extractor to read the transom_offsets object pointed at by to. Notice that there is no need to call transom_offsets::read_data() explicitly; the extractor handles everything.

If the record name is not understood by transom::read_record(), it is passed to the default read_record() defined in the base class. This ensures that COMMENT and INCLUDE records will get read properly.

The function transom::write() uses the manipulators bgnrec and endrec and the inserter << to write the TRANSOM OFFSETS record. Again, the function transom_offsets::write() need not be called explicitly.

```
class transom: public OFFSRF
{ double X, Z, n_X, n_Z;
  transom_offsets *to;
protected:
  virtual void read_data(OFFSRF_ifstream &stream)
 { stream >> X >> Z >> n_X >> n_Z; }
  virtual int read_record(OFFSRF_ifstream &stream, str &name, int skip=1)
 { int error = 1;
 if (name == "TRANSOM OFFSETS") stream >> *to;
 else error = OFFSRF::read_record(stream,name,skip);
 return error;
 }
  virtual void write(OFFSRF_ofstream &stream)
 { stream << X << " " << Z << " " << n_X << " " << n_Z << endl
 << bgnrec("TRANSOM OFFSETS") << *to << endrec;</pre>
 }
public:
  transom(transom_offsets *t): to(t) { }
};
```

3.2.3 The ship class

The ship class is defined to read and write the TRANSOM record using the extractor and inserter operators. Its only data member is a pointer to a transom; the pointer is set when the ship is constructed.

```
class ship:
public OFFSRF { transom *tr;

protected:
 virtual int read_record(OFFSRF_ifstream &stream, str &name, int skip=1)
 { error = 1;
 if (name == "TRANSOM") stream >> *tr;
 else error = OFFSRF::read_record(stream,name,skip);
 return error;
 }
}
```

The following example program simply creates objects of class transom_offsets, transom, and ship, then reads data to define them from the file ship.in. The data is then written into the file ship.out.

```
main()
{ transom_offsets to;
  transom tr(&to);
  ship s(&tr);

OFFSRF_ifstream in("ship.in");
  in >> s;

OFFSRF_ofstream out("ship.out");
  out << s;
}</pre>
```

Following is a sample input file ship.in. The TRANSOM OFFSETS record is read from the included file troffsets.in.

```
!This is a test file containing ship data {COMMENT:Reading sample ship data.}

{UNKNOWN RECORD {COMMENT:This record should be skipped.}}

{TRANSOM: 1.0 2.0 3.0 4.0 {COMMENT:Reading TRANSOM record} {INCLUDE: troffsets.in }
```

And here is the file troffsets.in.

!This file contains a TRANSOM OFFSETS record. It can be included

```
!into a TRANSOM record.
{TRANSOM OFFSETS
 1 2 3
 4 5 6
 7 8 9
 {COMMENT:Reading TRANSOM OFFSETS record}}
```

3.3 Classes with Multiple OFFSRF Base Classes

It is sometimes desirable for a class to be derived from more than one base class, each of which is derived from the OFFSRF class. For example, suppose that class X is derived from the OFFSRF class and knows how to read in the record X-RECORD. Similarly, class Y is derived from the OFFSRF class and knows how to read in the record Y-RECORD.

```
class X: virtual public OFFSRF
{ int x;
protected:
  virtual int read_record(OFFSRF_ifstream &stream, atr &name, int skip=1)
 { int error = 1;
 if (name = "X-RECORD") stream >> x;
 else error = OFFSRF::read_record(stream,name,skip);
 return error;
 }
};
class Y: virtual public OFFSRF
{ int y;
protected:
  virtual int read_record(OFFSRF_ifstream &stream, atr &name, int skip=1)
 { int error = 1;
 if (name = "Y-RECORD") stream >> y;
 else error = OFFSRF::read_record(stream,name,skip);
 return error;
 }
};
Now suppose that class XY is derived from both X and Y. (Notice that OFFSRF is a virtual base
class for both X and Y since only one copy of the OFFSRF base class is ever necessary.)
class XY: public X, public Y
{
protected:
```

```
virtual int read_record(OFFSRF_ifstream &stream, str &name, int skip=1);
};
```

We wish the read_record() function of XY to be able to read both X-RECORD and Y-RECORD records. This can be handled conveniently using the skip argument of read_record() as follows.

```
int XY::read_record(OFFSRF_ifstream &stream, str &name, int skip)
{ if (X::read_record(stream,name,0)) return 1;
  return Y::read_record(stream,name,skip);
}
```

This function sends the record name to each of its base classes in turn. By setting the skip argument to zero when X::read_record() is called, we ensure that if it does not understand the name, then it will simply return zero without reading any further in stream. Thus, if X::read_record() returns zero, then Y::read_record() can be called to read the record.

3.4 OFFSRF Classes with OFFSRF Class Members

Suppose that class X and class Y are both derived from the OFFSRF class, but that X is a member of Y. As in the previous section, we will assume that X knows how to read an X-RECORD and that Y knows how to read a Y-RECORD.

```
class X: virtual public OFFSRF
{ int x;
public:
 virtual int read_record(OFFSRF_ifstream &stream, atr &name, int skip=1);
};

class Y: virtual public OFFSRF
{ int y;
 X xtemp;
protected:
 virtual int read_record(OFFSRF_ifstream &stream, atr &name, int skip=1);
};
```

Commonly, the OFFSRF data file is set up to reflect the class hierarchy, so that the X-RECORD will be a sub-record of the Y-RECORD:

```
{Y-RECORD: 123.4
{X-RECORD: 567.8 }
}Y-RECORD
```

In this case, the function Y::read_record() is straightforward.

```
int Y::read_record(OFFSRF_ifstream &stream, atr &name, int skip=1);
{ int error = 1:
  if (name = "X-RECORD") stream >> xtemp;
  else error = OFFSRF::read_record(stream,name,skip);
  return error;
void Y::read_data(OFFSRF_ifstream &stream)
{ stream >> y;
However, suppose that it is desired that X-RECORD and Y-RECORD have an equal footing in the
OFFSRF data file:
{X-RECORD: 567.8 }
{Y-RECORD: 123.4 }
When the X-RECORD is read we want its value to initialize Y::xtemp.x. This can be achieved
using the skip argument to Y::read_record().
int Y::read_record(OFFSRF_ifstream &stream, atr &name, int skip=1);
{ error = 1;
  if (str == "Y-RECORD") stream >> y;
  else error = xtemp.read_record(stream,name,skip);
  return error:
}
```

Notice that the class Y must have access to the X member function X::read_record(); hence, either X::read_record() should be declared public (as above), or Y should be declared a friend of the class X.

The above example of Y::read_record() has a not-very-obvious problem. Suppose that instead of an X-RECORD or Y-RECORD, there is an INCLUDE record which directs input to a file where the X-RECORD and Y-RECORD are found. The record Y-RECORD will not be read from the included file. Why not? When Y::read_record() encounters the INCLUDE record, control is passed via X::read_record() to OFFSRF::read_record(), which Gens a new input stream and starts to read the records within it recursively. To read the records, the function X::read_record() is used, since the current this pointer points to an object of class X. Since X:read_record() does not know how to read a Y-RECORD record, it will be skipped.

The solution to the problem is to call OFFSRF::read_record() before X::read_record() to pick up any INCLUDE records.

```
int Y::read_record(OFFSRF_ifstream &stream, atr &name, int skip=1);
{ error = 1;
  if (str == "Y-RECORD") stream >> y;
  else if (OFFSRF::read_record(stream,name,0)) return 1;
  else error = xtemp.read_record(stream,name,skip);
  return error;
}
```

4 Concluding Remarks

A set of classes to ease the use of OFFSRF data files has been described. The parsing of the OFFSRF record structure is handled by defining a input stream class OFFSRF_ifstream. The associated output stream class OFFSRF_ofstream, along with its manipulators bgnrec and endrec, provide a simple means of writing output files which are properly indented and which have matching begin and end record markers.

Several manipulators have been defined for these streams in order to provide the programmer with some flexibility in their use. Of course, all the standard istream and ostream manipulators will also work.

Classes can easily be made to read OFFSRF records by deriving them from the OFFSRF base class and defining the three virtual functions read_record(), read_data(), and write(). No parsing of the OFFSRF record names is necessary. Moreover, the insertion (>> and extraction (>>) operators have been overloaded for all classes derived from the OFFSRF base class, so that reading the file can be done in a very concise and elegant way.

Appendix

A The str class

The class str is a representation of character strings. It is safer to use than ordinary arrays of char since memory usage is strictly controlled. In addition, there are many member functions which make the str class easy to use. In the OFFSRF class uses the str class to represent record names.

Automatic type conversion from str to char* is provided so that a str can be used as an argument to any function which requires a char*; however, type conversion from char* to str must be done explicitly using either the string constructors or the function ch2str() which, given a const char* argument, returns the equivalent str.

The definition of the str class is contained in the header file str.h.

A.1 Constructors

An instance of a str may be declared in five ways.

- str s: declares s to be a string of length zero. No memory is allocated for the characters in the string.
- str s(n): where n is an integer, declares s to be a string of length n. Enough memory will be allocated for n+1 characters; the extra memory location is so that a trailing null character can be appended if the str is converted to char*.
- str s(n,m): where n and m are integers, declares s to be a string of length n. Enough memory is allocated for either m or n characters, whichever is greater.
- str s(t): where t is another str initializes s by copying t.
- str s(t): where t is of type char* initializes s by copying t up to the first null character.

 Enough memory is allocated to contain the all characters including the null.

A.2 Member Functions

The following member functions are defined for the str class.

- int len(): returns the length of the string.
- int max_len(): returns the maximum length of the string available with the current memory allocation.
- void set_len(int n): changes the length of the string to n. If there is not enough memory currently allocated, more will be allocated and the current contents of the string will be copied to the new memory.

- void set_mem(int m): changes the memory allocation so that a string of length m can be stored.

 If m is less than the current allocation, nothing is done.
- void strip_leading_ws(): strips whitespace from the beginning of a string (whitespace is defined as any characters for which the C function isspace() returns true).
- void strip_trailing_ws(): strips whitespace from the end of a string.
- void strip_ws(): strips whitespace from the beginning and the end of a string.
- void shiftr(int n, int lo, int hi): shifts the characters between lo and hi, n places to the right. If a character is shifted past the end of the string, it is lost. If n is negative, the shift is to the left.
- void shiftl(int n, int lo, int hi): is like shiftr() but shifts the characters to the left for positive n and to the right for negative n.
- void shiftc(int n): does a circular shift of the whole string by n places to the right: i.e. the array is shifted to the right but characters which are shifted past the end of the array are copied to the beginning. If n is negative, the shift is to the left.
- void insert(const char &t, int i): inserts the character t at the ith position in the string.
 The length of the string is increased by one.
- void insert(const str &s, int i): inserts the string s into the current string starting at the the ith character. The length of the string is increased by the length of a.
- ifstream &read(ifstream &stream): reads a str from a binary input stream. The length, n, is read first, then the next n bytes in the file are read and interpreted as characters.
- ofstream &write(ofstream &stream): writes a str to a binary output stream.

A.3 Overloaded Operators

The following operators are overloaded for the str class. Let s1 have type str and let s2 have type str or char*.

- s1[i]: returns element i of s1.
- s1 = s2: copies str s2 to s1 and returns s1.
- s1(i,j): returns a copy of the sub-string from element i to element j.
- s1 += s2: appends s2 to s1 and returns the value.
- s1 + s2: returns a str created by concatenating s1 and s2.
- s1 == s2: returns true (non-zero) if the length of s1 and s2 are the same and the characters in each are the same.
- s1 != s2: returns !(s1 == s2).

A.4 Inserter and Extractor

The inserter << writes a str to an ostream. The extractor >> reads characters from an istream until whitespace is found. These functions are equivalent to reading/writing a char* before/after conversion to str.

Index

ch2str(), 15 COMMENT record, 4-6, 8, 10 file paths, 1-2	endl, 3, 4 endrec, 3, 4, 9, 14 terse, $4-5$ verbose, $4-5$ member functions
INCLUDE record, 6-8, 10, 13-14 OFFSRF class, 6-14, 15 constructor, 6 destructor, 6 member functions is_data(), 5, 6, 8 is_eor(), 5, 6 read_data(), 6, 14 read_record(), 6-8, 12, 14 write(), 6, 14 multiple base classes, 11-12 overloading of extractor, >>, 6, 14 overloading of inserter, <<, 6, 14 OFFSRF_ifstream class, 1-6, 7, 14 constructors, 1 file name, 4 inserter, <<, 6, 9, 14 manipulators no_str_ws, 2-3 skiprecord, 5, 6 str_ws, 2 terse, 4-5 verbose, 4-5 vs, 2 member functions file(), 4 is_verbose(), 5 skipping of comments by, 2-3 terse mode, 4-5 verbose mode, 4-5 OFFSRF_ofstream class, 1-6, 14 constructors, 1 extractor, >>, 6, 9, 14 file name, 4 manipulators, 3-4	•
bgnrec, 3, 4, 9, 14	

References

- 1. D. Hally, "OFFSRF: A System for Representing Ship Offset Data," DREA Technical Communication 89/305, 1989.
- 2. D. Hally, "User's Guide for HLLFLO Version 2.0," DREA Technical Communication 93/309, 1993.

UNCLASSIFIED

SECURITY CLASSIFICATION OF FORM (highest classification of Title, Abstract, Keywords)

	DOCUMENT CONTROL DATA (Security classification of title, body of abstract and indexing annotation must be entered when the overall document is classified)										
1.	ORIGINATOR (The name and address of the organization preparing the document. Organizations for whom the document was prepared, e.g. (Overall security of the document including special warning terms if applicable.) 2. SECURITY CLASSIFICATION (Overall security of the document including special warning terms if applicable.)										
	Defence Research Establishment Atlantic P.O. Box 1012, Dartmouth, N.S. B2Y 3Z7 Unclassified										
3.	TITLE (The complete document title as indicated on the title page, its classification should be indicated by the appropriate abbreviation (S.C.R or U) in parentheses after the title.)										
	C++ Classes for Reading and Writing Files in OFFSRF Format										
4	AUTHORS (Last name, first name, middle initial. If military, show rank, e.g. Doe, Maj. John E.)										
	Hally, David										
5.	5. DATE OF PUBLICATION (Month and year of publication of document.) 6a. NO. OF PAGES (Total containing information. Include Annexes, Appendices,										
	February 1994 25 2										
6.	DESCRIPTIVE NOTES (The category of the document, e.g. technical report, technical note or memorandum. If appropriate, enter the type of report, e.g. interim, progress, summary, annual or final. Give the inclusive dates when a specific reporting period is covered.)										
	DREA Technical Communication										
8.	8. SPONSORING ACTIVITY (The name of the department project office or laboratory sponsoring the research and development, include the address.) Defence Research Establishment Atlantic P.O. Box 1012, Dartmouth, N.S. B2Y 3Z7										
Ça.	PROJECT OR GRANT NUMBER (If appropriate, the applicable research and development project or grant number under which the document was written. Please specify whether project or grant.) 1 A 3.T	9b. CONTRACT under which	NUMBER (If app to the document was	propriate, the applicable number written.)							
	1AN										
100.	ORIGINATOR'S DOCUMENT NUMBER (The official document number by which the document is identified by the originating activity. This number mrst be unique to this document.)		igned this documen	S (Any other numbers which t either by the originator or by							
	DREA Technical Communication 94/302										
11.	DOCUMENT AVAILABILITY (Any limitations on further dissemina classification)	ition of the docu	ment, other than tho	se imposed by security							
	(X) Unlimited distribution () Distribution limited to defence departments and defence contractors; further distribution only as approved () Distribution limited to defence departments and Canadian defence contractors; further distribution only as approved () Distribution limited to government departments and agencies; futher di 'ribution only as approved () Distribution limited to defence departments; further distribution only as approved () Other (please specify):										
12.	12. DOCUMENT ANNOUNCEMENT (Any limitation to the bibliographic annoucement of this document. This will normally correspond to the Document Availability (11). However, where futher distribution (beyond the audience specified in 11) is possible, a wider announcement audience may be selected.)										

UNCLASSIFIED

SECURITY CLASSIFICATION OF FORM

UNCLASSIFIED

SECURITY CLASSIFICATION OF FORM

13. ABSTRACT (A brief and factual summary of the document, it may also appear elsewhere in the body of the document itself, it is highly desirable that the abstract of classified documents be unclassified. Each paragraph of the abstract shall begin with an indication of the security classification of the information in the paragraph (unless the document itself is unclassified) represented as (S), (C), (R), or (U). It is not necessary to include here abstracts in both official languages unless the text is billingual).

The OFFSRF format defines a record structure for files to be used as input to computer programs. The original application was offset data for ship hulls, but the format itself is very general. It is most suitable for comparatively small sets of data which are often modified using ordinary text editors.

When OFFSRF was originally designed, several FORTRAN subroutines were provided to ease the use of the format for programmers. In this document the programmer support is extended to the language C++. C++ classes are described which can be used to read and write files in OFFSRF format.

14. KEYWORDS, DESCRIPTORS or IDENTIFIERS (Technically meaningful terms or short phrases that characterize a document and could be helpful in cataloguing the document. They should be selected so that no security classification is required, identifiers, such as equipment model designation, trade name, military project code name, geographic location may also be included. If possible keywords should be selected from a published thesaurus. e.g. Thesaurus of Engineering and Scientific Terms (TEST) and that thesaurus-identified. If it is not possible to select indexing terms which are Unclassified, the classification of each should be indicated as with the title.)

computer programs C++ OFFSRF

UNCLASSIFIED

SECURITY CLASSIFICATION OF FORM