Parametrizare (Programare generică) - plan

- Clase parametrizate
 - Declarație template
 - Definirea membrilor
 - Instanțiere (Specializare), Specializare utilizator
 - Friend în template
 - Membri statici în template
- Introducere in STL
 - Conţinutul STL
 - Containere clasificare
 - Iteratori clasificare
 - Operații de bază
 - Vector: declarare, acces, iteratori, inserări, ștergeri, comparări
- Ierarhia de clase STL:: IOS

- Programare generică : programare ce utilizează tipurile ca parametri
- În C++ mecanismul template: clase template, funcții template
- Programatorul scrie o singură definiție template iar C++, pe baza parametrilor, generează specializări care sunt compilate cu restul programului sursă
- O funcție template poate fi supraîncărcată cu:
 - Funcții template cu acelaşi nume dar parametri template diferiți
 - Funcții non template cu acelaşi nume dar cu alți parametri
- Clasele template se mai numesc tipuri parametrizate

```
//Supraincarcare functii
void swap(int& x, int& y) {
  int aux = x;
  x = y;
  y = aux;
void swap(char& x, char& y) {
  char aux = x;
  x = y;
  y = aux;
void swap(float& x, float& y) {
  float aux = x;
  x = y;
  y = aux;
```

```
int x = 23, y = 14;
char c1 = 'o', c2 = '9';
double u = .5, v = 5.5;
swap(x, y);
swap(u, v);
swap(c1, c2);
```

- Polimorfism parametric:
 - utilizarea aceluiaşi nume pentru mai multe înţelesuri(polimorfism).
 - înțelesul este dedus din tipul parametrilor (parametric).

Funcție generică de interschimbare:

```
template <class T>
 void swap(T& x, T& y) {
 tip aux = x;
 x = y;
 y = aux;
int m = 8, n = 15;
swap(m, n); // swap<int>(m, n);
cout << endl << m << ", " << n << endl;</pre>
double a = 10.0, b = 20.0;
swap(a,b); // swap < double > (m, n);
cout << endl << a << ", " << b << endl;
complex z1(1.2, 2.3), z2(5.5, 2.2);
swap(z1, z2); // swap < complex > (m, n);
```

Funcție generică de sortare:

Parametrii generici pot fi şi tipuri de bază

La apel, pentru n trebuie transmisă o constantă:

```
int i;
double x[5] = \{2,1,3,5,4\};
naivSort<double>(x, 5);
for (i=0; i<5; i++)
  cout << x[i] << ", ";
cout << endl;</pre>
double y[5] = \{2,1,3,5,4\};
naivSort2<double, 5>(y);
for (i=0; i<5; i++)
  cout << x[i] << ", ";
cout << endl;</pre>
int n = 5;
double z[5] = \{2,1,3,5,4\};
naivSort2<double, n>(z); // eroare
```

Clase template (parametrizate)

• Declarație template:

```
template < lista argumente template > declaratie
lista_argumente_template ::= argument_template |
  lista argumente template, argument template
argument_template ::= tip argument|declaratie argument
tip argument ::= class identificator | typename identificator
declaratie argument::=<tip> identificator
declaratie::= declarația unei clase sau funcții
```

```
template< class T, int i > class MyStack{};
template< class T1, class T2 > class X{};
template< typename T1, typename T2 > class X{};
template<class T> class allocator {};
template<class T1, typename T2 = allocator<T1> >
class stack { };
stack<int> MyStack; // al doilea argument este implicit
class Y { . . . };
template<class T, T* pT> class X1 {...};
template<class T1, class T2 = T1> class X2 {...};
Y aY;
X1 < Y, &aY> x1;
X2 < int > x2;
```

- Funcțiile membru ale unei clase template sunt funcții template parametrizate cu parametrii clasei template respective
- Definirea membrilor unei clase template:
 - Definiție inline, la specificarea clasei nu este specificat explicit template
 - Definiție în afara specificării clasei trebuie declarată explicit template:

```
template lista_argumente_template >
nume_clasa_template < argum > ::nume_functie_membru (parametri)
{
 //Corp functie
}
```

 Compilatorul nu alocă memorie la declararea unui template

 Instanțiere template: procesul de generare a unei declarații de clasă (funcție) de la o clasă(funcție) template cu argumente corespunzătoare

```
template class MyStack<class T,int n>{...};
template class MyStack<int, 6>;
template MyStack<int, 6>::MyStack();

template<class T> void f(T) {...}
template void f(int);
template void f(char);
```

Clase parametrizate - Exemplu

```
template <class T>
class Vector
public:
 Vector(int=0);
 T& operator [](int);
 const T& operator [](int) const;
 // ...
private:
 T* tab:
 int n;
};
template <class T>
class Matrice
public:
 Matrice(int=0, int=0);
 Vector<T>& operator [](int);
 const Vector<T>& operator [](int) const;
private:
 Vector<T>* tabv;
 int m, n;
};
```

Exemplu(cont)

```
template <class T>
T& Vector<T>::operator [](int i)
{
 cout << "Vector<T>::operator [](int i)" << endl;</pre>
 return tab[i];
template <class T>
const Vector<T>& Matrice<T>::operator [](int i) const
 cout << "Matrice<T>::operator [](int i) const" << endl;</pre>
 if (i < 0 \mid | i >= m) throw "index out of range";
 return tabv[i];
}
 Vector<int> v(5);
 v[3] = 3; // apel varianta nonconst
 const Vector<int> vv(5);
 vv[4] = 4;// apel varianta const
 Matrice<double> m(3,5);
 m[1][2] = 5.0;
 const Matrice<double> mm(3,5);
 mm[2][3] = 7.0;
```

Specializări

 O versiune a unui template pentru un argument template particular este numită o specializare

• O definiție alternativă pentru o clasă(funcție) template (de ex. pentru a funcționa când argumentul template este pointer) este numită specializare definită de utilizator

Clase parametrizate - Specializări

```
template <class T>
 class Vector
 public:
 Vector(int=0);
 T& operator [](int);
 const T& operator [](int) const;
 private:
 T* tab;
 int n;

 Specializări:

 Vector<int> vi;
 Vector<Punct*> vpp;
 Vector<string> vs;
 Vector<char*> vpc;
```

Clase parametrizate - Specializări

 Specializare a clasei Vector<T> pentru pointeri la void:

```
template<> class Vector<void*>{
// specializare fara parametri template
  void** p; // ...
};
```

 Specializare a clasei Vector<T> pentru pointeri la T:

```
template<class T> class Vector<T*>{
// specializare cu parametri template
//...
};
```

Clase parametrizate - Specializări

```
template <class T>
  void swap(T& x, T& y) {
 T t = x; x = y; y = t;
  }

• Specializare pentru Vector<T> :
  template <class T>
  void swap(Vector<T>& a, Vector<T>& b) {
 a.swap(b);
  }
```

• În clasa **Vector<T>**, metoda:

```
template <class T>
void Vector<T>:: swap(Vector<T>& a) {
  swap(tab, a.tab);
  swap(n, a.n);
}
```

Clase parametrizate – relația friend

- Funcții(clase) friend în clase template:
 - Dacă funcția friend accesează un parametru template, aceasta trebuie să fie template. În acest caz o instanțiere este friend doar pentru instanțierile clasei template cu aceiași parametri (friend "legat").
 - Prieteni template "nelegați" are alți parametri template
 - Dacă funcția friend nu accesează parametri template, este friend pentru toate instanțierile clasei

Clase parametrizate – relația friend

```
template <class T> class X
 //..
 friend void f1();
 // f1 friend pentru toate specializarile
 friend void f2(X<T>& );
 // f2(X<float>&) friend pentru X<float>
 friend class Y;
 friend class Z<T>;
 friend void A::f3();
 friend void C<T> :: f4(X<double>&);
 //...
```

Membri statici în template –uri

- Fiecare specializare a unei clase template are copia proprie a membrilor static, atât date cât şi funcţii
- Datele statice trebuiesc inițializate, "global" sau pe specializări

Conținutul STL

- Containere: obiecte ce conţin alte obiecte
- Iteratori: "pointeri" pentru parcurgerea containerelor
- Algoritmi generici: funcții ce se aplică diverselor tipuri de containere
- Clase adaptor: clase ce adaptează alte clase (variații ale altor containere)
- Alocatori: obiecte responsabile cu alocarea spațiului
- Toate componentele stl sunt template-uri

Containere secvențe

- clase template ce implementează structuri de date în care memoria este organizată secvențial
 - suportă accesul secvențial la componente
 - în unele cazuri acces aleator
- vector<T>: fişierul header <vector>
 - suportă acces aleator la elemente
 - timp constant pentru inserție și eliminarea componentelor de la sfârșit
 - timp liniar pentru inserarea și eliminarea elementelor de la început și interior
 - lungime variabilă

Containere secvențe

- deque<T>: fişierul header <deque>
 - suportă acces (inserare și eliminare) la ambele capete
 - lungime variabilă

- list<T>: fişierul header <deque>
 - suportă parcurgerea în ambele sensuri
 - timp constant pentru inserție și eliminare la început, la sfârșit sau în interior
 - lungime variabilă

Clase adaptor

- sunt simple variații ale containerelor secvențe
- clase care nu suportă iteratori
- stack<T> <stack>
 - LIFO (last in, first out)
- queue<T> <queue>
 - FIFO (first in, first out)
- priority_queue<T> <queue>
 - obiectul cu valoare maximă este totdeauna primul în coadă

Containere asociative

- map<T> : <map>
 - componentele sunt perechi <cheie, dată> cu cheie unică (nu există două date cu aceeași cheie)
- multimap<T>: <map>
 - componentele sunt perechi <cheie, dată> cu cheie multiplă(pot exista mai multe date cu aceeași cheie)
- set<T>: <set>
 - componentele sunt doar de tip cheie şi NU pot exista în duplicat
- multiset<T>: <set>
 - componentele sunt doar de tip cheie şi POT exista în duplicat

Tipuri asociate containerului X

X::value_type

tipul obiectului memorat in container

X::allocator_type

tipul managerului de memorie

X::size_type

tip pentru indici, număr de elemente etc.

X::iterator

tip pentru iterator cu care se parcurge containerul

Accesul la elementele containerului

```
c.front()
 primul element
c.back()
 ultimul element
 //(nu pentru liste)
c[i]
 al i-lea element din secvență (NU se validează valoarea
 lui i)
c.at(i) //(nu pentru liste)
 al i-lea element din secventă (SE validează valoarea lui i)
```

Operații de tip listă

- c.insert(p, x)
 inserează x inaintea lui p
- c.insert(p, n, x)
 inserează n copii ale lui x înaintea lui p
- c.insert(p, first, last)
 adaugă elementele din [first, last) înaintea lui p
- c.erase(p)
 elimină de la p
- c.erase(first, last)
 elimină elementele din [first, last)
- c.clear()
 elimină toate elementele

Operații de tip stivă și coadă

- c.push_back(x)
 inserează x la sfârșit
- c.pop_back()
 elimină de la sfârșit
- c.push_front(x)
 inserează x la început
- c.pop_front()
 elimină de la început

Funcții utile

```
// numărul de elemente
c.size()
c.empty() // este c vid?
c.capacity() // (numai pentru vector) spațiul alocat
c.reserve(n) // (numai pentru vector) alocă spațiu
c.resize() // (numai pentru vector) adaugă elemente la
 // sfârșit
max size() // (numai pentru vector) dim celui mai mare
 // vector posibil
swap (c1, c2) // intershimbă conținuturile a 2 containere
 // testul de egalitate
!=
 // testul diferit
 // relația de ordine lexicografică
```

Iteratori

- Iterator: abstracție a noțiunii de pointer la un element din secvență
- obiect ce poate naviga printr-un container
 - operatorii de dereferenţiere * şi -> permit accesul la obiectul curent
 - operatorul ++ (--) permite accesul la obiectul următor (precedent)
 - operatorul ==
- Un iterator se declară în asociație cu un tip anume de container, este implementat relativ la acel tip dar acest lucru nu este relevant pentru utilizator
- Fiecare container include funcțiile membru begin (), end () pentru specificarea valorilor iterator corespunzătoare primului, respectiv primului după ultimul obiect din container
- În mod analog pentru explorare reverse: rbegin(), rend()

Clasificarea iteratorilor

Există 5 categorii de iteratori iar pentru fiecare categorie sunt definiți operatori specifici pentru citire (atribuirea obiect = *iterator), scriere(atribuirea *iterator= obiect), acces, iterație, comparare.

Categoria	Output	Input	Forward	Bidirectional	Random
Abreviere	Out	In	For	Bi	Ran
Citire		=*p	=*p	=*p	=*p
Acces		->	->	->	-> []
Scriere	*p=		*p=	*p=	*p=
Iterație	++	++	++	++	++ + - += -=
Comparare		== !=	== !=	== !=	== != < > <= >=

Containerul vector

- se comportă ca un tablou alocat dinamic, suportă realocare dinamică la execuție
- Constructori:

```
vector<T> V; //empty vector
vector<T> V(n,value); //n copii din value
vector<T> V(n); //n copii din default pt. T
```

 clasa are definiți constructorul de copiere și operatorul de atribuire

Containerul vector

```
Declarare:
 vector<int> iVector;
 vector<int> jVector(100);
 cin >> Size;
 vector<int> kVector(Size);
 vector<int> v = vector<int>(100);
 vector<int> vv = v;
• Acces la elemente: jvector[23] = 71;
 int temp = jVector[41];
 cout << jVector.at(23) << endl;</pre>
 int jFront = jVector.front();
 int jBack = jVector.back();
Informaţii:
 cout << jVector.size();</pre>
 cout << jVector.capacity();</pre>
 cout << jVector.max capacity();</pre>
 if ( jVector.empty() ) //. . .
```

[] vs. at()

```
int MaxCount = 100;
vector<int> iVector(MaxCount);
for (int Count = 0; Count < 2*MaxCount; Count++) {</pre>
  cout << iVector[Count];</pre>
int MaxCount = 100;
vector<int> iVector(MaxCount);
for (int Count = 0; Count < 2*MaxCount; Count++) {</pre>
  cout << iVector.at(Count);</pre>
```

Utilizare iteratori

```
string DigitString = "45658228458720501289";
vector<int> BigInt;
for (int i = 0; i < DigitString.length(); i++) {</pre>
  BigInt.push back(DigitString.at(i) - '0');
  // push back asigura redimensionarea vectorului
vector<int> Copy;
vector<int>::iterator It = BigInt.begin();
while ( It != BigInt.end() ) {
  Copy.push back(*It);
  It++;
```

Utilizare iteratori

```
vector<int>::iterator It;
It = BigInt.begin(); // primul element
int FirstElement = *It; // copiere primul element
It++; // al doilea element
It = BigInt.end();
// It pointează în afara vectorului
// dereferențierea !!
It--; // inapoi, la ultimul element
int LastElement = *It; // ok
```

Utilizare iteratori

```
// vector::rbegin/rend
#include <iostream>
#include <vector>
using namespace std;
int main ()
  vector<int> myvector;
  for (int i=1; i<=5; i++) myvector.push back(i);</pre>
  cout << "myvector:";</pre>
  vector<int>::reverse iterator rit;
  for ( rit=myvector.rbegin() ; rit < myvector.rend(); ++rit )</pre>
 cout << " " << *rit;
  cout << endl;</pre>
  return 0;
//myvector: 5 4 3 2 1
```

Inserare în vector

- Se poate seta dimensiunea minimă n a vectorului v prin v.reserve (n)
- Inserarea la sfârșit folosind push_back ()
 este eficientă
 - dacă inserția se face când vectorul este plin, se realocă spațiu
- pop_back() elimină ultimul element
- Inserarea într-o poziție intermediară necesită deplasarea elementelor următoare

Inserare la o anume poziție

```
0 19
 1

 Se utilizează un iterator și

 1 18
 2 17
 funcția insert()
 3 16
 4 40
 5 15
vector<int> Y;
 6 14
  for (int m = 0; m < 20; m++) {
 7 13
 8 12
 Y.insert(Y.begin(), m);
 9 11
 13
 cout << setw(3) << m
 10
 13
 10
 << setw(5) << Y.capacity()
 10
 13
 11
 << endl:
 13
 11 9
 12
 12
 13
 19
 19
 13 7
 14
 14 6
 19
 15
  Y.insert(Y.begin()+4, 40);
 15
 16
 19
  Y.insert(Y.end()-3, 30);
 19
 16
 17
  for (int m = 0; m < 20; m++) {
 18
 19
 17
 cout << setw(3) << m
 18
 19
 28
 30
 << setw(5) << Y.at(m)
 19
 << endl;
 20
 21
```

Eliminarea elementelor

- de la sfârșit: V.pop_back()
- de la o poziție It (cu șiftare): V.erase (It)
- Iteratorii care referă elemente ce urmează punctului în care s-a eliminat sunt invalidați:

```
vector<int> V=Y;
vector<int>::iterator j;
j = V.begin();
while (j != V.end())
V.erase(j++);
```


• Expression: vector iterator incompatible

```
vector<int>::iterator j=V.begin();
V.erase(j+10);
V.erase(j+2,j+5);
```

Alte funcții

- ==
 - doi vectori v1 şi v2 sunt egali dacă v1.size() = v2.size() şi v1[k] = v2[k] pentru orice index valid k.
- <
 - v1<v2 dacă
 - primul element v1[i] care nu este egal cu v2[i] este mai mic decât v2[i], sau
 - v1[size] < v2[size] și fiecare v1[i] este egal cu v2[i]
- analog sunt definiți operatorii !=, <=, >, >=
- v1.swap(v2)

Ierarhia de clase STL:: IOS

Ierarhia de clase iostream

 Clasele cu sufixul <> sunt template - uri parametrizate cu un tip caracter iar numele lor au prefixul basic_:

```
template <class E, class T = char_traits<E> >
class basic_ios : public ios_base {
  //...
};
```

 char_traits<E> conține informații pentru manipularea elementelor de tip E

```
template <class E, class T = char_traits<E> >
class basic_istream : virtual public basic_ios<E, T>
  {
 //...
};
```

Ierarhia de clase streambuf

Clasa basic_iostream

```
template <class E, class T = char_traits<E>>
class basic_iostream :
 public basic_istream<E, T>,
 public basic_ostream<E, T> {
 public:
 explicit basic_iostream(basic_streambuf<E, T>* sb);
 virtual ~basic_iostream();
};
```

Fisierul header <iosfwd>

```
typedef basic_ios<char, char_traits<char> > ios;
typedef basic_istream<char, char_traits<char> > istream;
typedef basic_ostream<char, char_traits<char> > ostream;

typedef basic_iostream<char, char_traits<char> > iostream;
typedef basic_ifstream<char, char_traits<char> > ifstream;
typedef basic_ofstream<char, char_traits<char> > ofstream;
typedef basic_ofstream<char, char_traits<char> > ofstream;
typedef basic_fstream<char, char_traits<char> > fstream;
```

Clasa ostream

- Un obiect din ostream (flux de ieşire) este un mecanism pentru conversia valorilor de diverse tipuri în secvențe de caractere
- În <iostream>:

```
ostream cout; //fluxul standard de iesire
ostream cerr; // mesaje eroare, fara buffer
ostream clog; // mesaje eroare, cu buffer
```

operator<< (în ostream)</pre>

```
basic ostream& operator<< (const char *s);</pre>
basic ostream& operator<< (char c);</pre>
basic ostream& operator<< (bool n);</pre>
basic ostream& operator<< (short n);</pre>
basic ostream& operator<< (unsigned short n);</pre>
basic ostream& operator<< (int n);</pre>
basic ostream& operator<< (unsigned int n);</pre>
basic ostream& operator<< (long n);</pre>
basic ostream& operator<< (unsigned long n);</pre>
basic ostream& operator<< (float n);</pre>
basic ostream& operator<< (double n);</pre>
basic ostream& operator<< (long double n);</pre>
basic ostream& operator<< (void * n);</pre>
basic ostream& put(E c);  // scrie c
basic ostream& write(E *p, streamsize n); // scrie p[0],...,p[n-1]
basic ostream& flush(); // goleste bufferul
pos type tellp(); // pozitia curenta
basic ostream& seekp(pos type pos); // noua positie pos
basic ostream& seekp(off type off, ios base::seek dir way);
 // pozitia way (= beg, cur, end) + off
```

Formatare, fișierul <iomanip>

```
void main()
{
 int i = 10, j = 16, k = 24;
 cout << i << '\t' << j << '\t' << k << endl;
 cout << oct << i << '\t' << j << '\t' << k << endl;
 cout << hex << i << '\t' << j << '\t' << k << endl;
 cout << "Introdu 3 intregi: " << endl;</pre>
 cin >> i >> hex >> j >> k;
 cout << dec << i << '\t' << j << '\t' << k << endl;
}
/*
10
 16
 24
12
 20
 30
 10
 18
a
Introdu 3 intregi:
42 11 12a
42 17 298
*/
```

Manipulatori

MANIPULATOR	EFECTUL	FISIERUL
endl	Scrie newline	iostream
ends	Scrie NULL in string	iostream
flush	Goleste	iostream
dec	Baza 10	iostream
hex	Baza 16	iostream
oct	Baza 8	iostream
ws	Ignoră spațiile la intrare	iostream
skipws	Ignoră spațiile	iostream
noskipws	Nu ignoră spațiile	iostream
showpoint	Se scrie punctul zecimal și zerourile	iostream
noshowpoint	Nu se scriu zerourile, nici punctul	iostream
showpos	Scrie + la numerele nenegative	iostream
noshowpos	Nu scrie + la numerele nenegative	iostream
boolalpha	Scrie true si false pentru bool	iostream
noboolalpha	Scrie 1 si 0 pentru bool	iostream

Manipulatori

MANIPULATOR	EFECTUL	FISIERUL
scientific	Notația științifică pentru numere reale	iostream
fixed	Notația punct fix pentru numere reale	iostream
left	Aliniere stânga	iostream
right	Aliniere dreapta	iostream
internal	Caract. de umplere intre semn si valoare	iostream
setw(int)	Seteaza dimensiunea câmpului	iomanip
setfill(char c)	Caracterul c înlocuește blancurile	iomanip
setbase(int)	Setarea bazei	iomanip
setprecision(int)	Seteaza precizia in flotant	iomanip
setiosflags(long)	Seteaza bitii pentru format	iomanip
resetiosflags(long)	Reseteaza bitii pentru format	iomanip

```
double a = 12.05, b = 11.25, c = -200.89;
cout << a << ',' << b << ',' << c << endl;
cout << setfill('*') << setprecision(3);</pre>
cout << setw(10) << a << endl;
cout << setw(10) << b << endl;
cout << setw(10) << c << endl;</pre>
cout << setw(10) << showpoint << c << endl;</pre>
cout << setfill(' ') << right << showpoint;</pre>
cout << setw(15) << setprecision(5)</pre>
 << c << endl;
cout << scientific << c << endl;</pre>
char d;
cin >> noskipws;
while(cin >>d)
 cout << d;
 12.05,11.25,-200.89
 *****12.1
 *****11.3
 *****-201
 *****-201
 -200.89
 -2.00890e+002
 text pentru test
 text pentru test
```

Clasa istream

- Un obiect din istream (flux de intrare) este un mecanism pentru conversia caracterelor în valori de diverse tipuri
- În <iostream>:

```
istream cin; //fluxul standard de intrare
```

• În basic_istream este definit operator>> pentru tipurile fundamentale

54

Funcții utile în istream

```
streamsize gcount() const;
int type get();
basic istream& get(E& c);
basic istream& get(E *s, streamsize n);
basic istream& get(E *s, streamsize n, E delim);
basic istream& get(basic streambuf<E, T> *sb);
basic istream& get(basic streambuf<E, T> *sb, E delim);
basic istream& getline(E *s, streamsize n);
basic istream& getline(E *s, streamsize n, E delim);
basic istream& ignore(streamsize n = 1,
 int type delim = T::eof());
int type peek(); // citeste fara a-l extrage
basic istream& read(E *s, streamsize n);
streamsize readsome (E *s, streamsize n); // peek cel mult n
basic istream& putback(E c); // pune c in buferul de intrare
basic istream& unget(); // pune inapoi ultimul citit
pos type tellq();
basic istream& seekg(pos type pos);
basic istream& seekg(off type off, ios base::seek dir way);
int sync(); // flush input
```

Fișiere

• Într-un program C++ fluxurile standard cin, cout, cerr, clog sunt disponibile; corespondența lor cu dispozitivele (fișierele) standard este făcută de sistem

- Programatorul poate crea fluxuri proprii –
 obiecte ale clasei fstream (ifstream,
 ofstream). Ataşarea fluxului creat unui fişier
 sau unui string se face de programator:
 - la declarare cu un constructor cu parametri
 - după declarare prin mesajul open ()

Fișiere

Constructorii clasei fstream:

```
explicit basic_fstream();
explicit basic_fstream(const char *s,
  ios_base::openmode mode =
  ios_base::in | ios_base::out);
```

Metode:

```
bool is_open() const;
void open(const char *s,
  ios_base::openmode mode =
  ios_base::in | ios_base::out);
void close();
```

Fișiere de intrare

Constructorii clasei ifstream:

```
explicit basic_ifstream();
explicit basic_ifstream(const char *s,
  ios_base::openmode mode = ios_base::in);
```

Metode:

```
bool is_open() const;
void open(const char *s,
  ios_base::openmode mode = ios_base::in);
void close();
```

```
#include <fstream>
#include <iostream>
#include <string>
using namespace std;
int main () {
  string line;
  ifstream myfile ("file.cpp");
  if (myfile.is open())
 while (! myfile.eof() )
 getline (myfile, line);
 cout << line << endl;</pre>
 myfile.close();
  }else
 cout << "Unable to open file";</pre>
  return 0;
```

Fișiere de ieșire

Constructorii clasei ofstream:

```
explicit basic ofstream();
  explicit basic ofstream(const char *s,
 ios base::openmode which =
 ios base::out | ios base::trunc);
Metode:
  bool is open() const;
  void open(const char *s,
 ios base::openmode mode =
 ios base::out | ios base::trunc);
  void close();
```

```
#include <iostream>
#include <fstream>
using namespace std;
int main () {
  ofstream myfile ("example.txt");
  if (myfile.is open()){
 myfile << "This is a line.\n";
 myfile << "This is another line.\n";</pre>
 myfile.close();
  else
 cout << "Unable to open file";</pre>
  return 0;
```

ios_base::openmode

- **app**, poziționare la sfârșit înainte de fiecare inserție
- ate, poziționare la sfârșit la deschiderea fișierului
- binary, citirea fişierului în mod binar şi nu în mod text
- in, permite extragerea (fișier de intrare)
- out, permite inserția (fișier de ieșire)
- trunc, trunchiază un fișier existent la prima creare a fluxului ce-l controlează