Introducere în programare 2013 - 2014

Corina Forăscu corinfor@info.uaic.ro

http://profs.info.uaic.ro/~corinfor/teach/IntroP/

Curs 4: conținut

- Crearea de sinonime cu typedef
- Tipuri enumerative
- Structuri & Structuri alternative
- Operaţii la nivel de bit & Câmpuri de biţi în structuri
- I/O cu fişiere

Crearea de sinonime cu typedef

• o declarație de forma

```
double a[20];
```

declară variabila a ca aparținând tipului double [20]

• putem asocia tipului double[20] un sinonim:

```
typedef double TablouDouble20[20];
```

variabila poate fi declarată acum și așa:

```
TablouDouble20 a;
```

• sintaxa: \langle decl-typedef \rangle ::= typedef \langle definitie-tip \rangle \langle sinonim \rangle

Exemple de tipuri și sinonime

tipuri predefinite: char int long double etc.

```
typedef int Integer;
```

tipuri pointer: T*

```
typedef int *PInt;
```

- PInt este sinonim pentru int *
- tablouri

```
typedef double Matrice[MMAX][NMAX];
```

- Matrice este sinonim pentru double[MMAX][NMAX]
- TablouPInt este sinonim pentru int *[NMAX]

```
typedef int *TablouPInt[NMAX];
```

Exemple de tipuri și sinonime

• funcţii

```
typedef int Fct1(double);
```

- Fct1 este sinonim pentru int(double) = tipul funcţiilor care au un parametru double şi întorc o valoare de tip int

```
typedef int* Fct2();
```

- Fct2 este sinonim pentru int *() = tipul funcţiilor fără parametru şi care întorc pointer la un int
- pointer la funcții

```
typedef int(*Fct3)();
```

- Fct3 este sinonim pentru int (*)() = tipul pointerilor la funcţii fără parametru şi care întorc un int
- Numele unei funcţii este pointer

Tipuri enumerative

• o declarație de forma

```
enum zi { lu, ma, mi, jo, vi, si, du };
```

```
declară un tip cu numele enum zi şi cu constantele lu, ma, mi, jo, vi, si, du
```

variabile ale tipului enum zi

```
enum zi azi, ieri;
```

- tipul enumerativ este compatibil cu **char** sau cu un tip întreg cu semn sau cu un tip întreg fără semn (depinde de implementare)
- fiecare constantă a tipului are asociată o valoare întreagă

```
(int)lu = 0, (int)ma = 1, ..., (int)du = 6
```

• au sens expresii ca ieri++ sau azi + 3

Tipuri enumerative

valorile asociate pot fi precizate explicit

```
enum zi { lu = 1, ma, mi, jo, vi, si, du };
enum roman { i = 1, ii, iii, iv, x = 10, xi, xii };
```

se poate utiliza în combinaţie cu typedef

```
typedef enum zi zi;
zi azi;
enum zi ieri;
```

care este echivalentă cu

```
• sau typedef enum zi { lu, ma, ... } zi;
```

• dar se poate şi asa:


```
typedef enum { lu, ma, ... } zi;
zi azi;
enum { lu, ma, ... } azi, ieri;
```

Structuri

- Structură: ansamblu eterogen de variabile numite cîmpuri; structura are un nume şi fiecare câmp are propriul nume şi propriul tip.
- Memoria alocată este o zonă contiguă; elementele sunt memorate în ordinea declarării în structură

Structuri simple


```
10
♦
:•:
```

```
enum Culoare { trefla, cupa, caro, pica };
typedef enum Culoare Culoare;
struct Carte
{
 int val;
 Culoare cul;
};
```

Structuri simple

```
struct Carte atu;
atu.val = 10;
atu.cul = caro;
```


Structuri simple

```
cout << "atuul este : " << atu.val;</pre>
switch (atu.cul)
case trefla:
 cout << " trefla\n";</pre>
 break;
case caro:
 cout << " caro\n");</pre>
 break;
```

Asocierea de sinonime pentru structuri

- numele struct Carte este prea lung
- îi putem asocia un sinonim

```
typedef struct Carte
{
 int val;
 Culoare cul;
} Carte;
```

acum putem declara o variabilă mult mai simplu

```
Carte atu;
```

• acum Carte şi struct Carte sunt sinonime

Asocierea de sinonime pentru structuri

cu typedef structura poate fi şi anonimă

```
typedef struct
{
 int val;
 Culoare cul;
} Carte;
```

acum poate fi utilizat numai Carte

Structuri complexe

• un jucător are nume, o mână de cărţi şi o sumă de

bani

```
typedef struct Jucator
{
 char* nume;
 Carte mana[4];
 long suma;
} Jucator;
```

• o masă are un număr și 4 jucători

```
typedef struct Masa
{
 int nr;
 Jucator jucator[4];
} Masa;
```

Structuri complexe

• jucătorul j primește 8 de treflă ca a doua carte

```
j.mana[1].val = 8;
j.mana[1].cul = trefla;
```

 jucătorul 3 de la masa m primeşte 9 de caro ca prima carte

```
m.jucator[2].mana[0].val = 9;
m.jucator[2].mana[0].cul = caro;
```

Structuri alternative

- o figura (geometrică) este
 - sau un punct
 - sau un segment
 - sau un cerc
 - sau ...
- Întrebare: putem defini un tip "figura"?
- Răspuns: DA
 - utilizând structurile: ... dar nu este economic
 - utilizând structurile alternative.

Tipuri **union** (structuri alternative)

- Sintaxa tipului union este aceeaşi cu cea a lui struct
- Operaţiile sunt aceleaşi
- Un tip uniune defineşte o mulţime de valori alternative care partajează aceeaşi porţiune de memorie

```
union int_or_float{ int i; float x; };
```

- Mărimea (sizeof) unei uniuni este mărimea celui mai lung tip dintre membrii uniunii
- Se poate atribui o valoare unui membru, se poate extrage valoarea unui membru, dar:
 - Programatorul este responsabil pentru interpretarea corectă a valorilor memorate în memoria comună

Structuri alternative

```
typedef struct {
 int x;
 int y;
} punct;
typedef struct {
 punct A;
 punct B;
} segment;
typedef struct {
 punct centru;
 int raza;
  cerc;
```

Structuri alternative

```
typedef enum { t_punct, t_segment, t_cerc }
t figura;
typedef struct {
 t_figura tfig;
 union {
 punct pct;
 segment sgmnt;
 cerc crc;
 } fig;
 figura;
```

Structuri alternative - variabile

Structuri alternative – utilizare variabile

calculul perimetrului

```
double perim(figura f) {
 switch (f.tfig)
 case t_punct:
 return 0;
 break;
 case t_segment:
 return lung_segm(f.fig.sgmnt);
 break;
 case t cerc:
 return perim_cerc(f.fig.crc);
 break;
```

```
int main(){
 figura o_figura;
 cerc un_cerc = { 5, 5, 100 };
 o_figura.tfig = t_cerc;
 o figura.fig.crc = un_cerc; //cerc
 cout << "Figura are perimetrul: ";</pre>
 cout << perim(o_figura) << "\n";</pre>
 // segment un_segment = {0,0,3,4};
 // o_figura.tfig = t_sgmt;
 // o_figura.tfig.sgmt = un_segment;
 return 0;
```

Operaţii bit cu bit

- Se aplică expresiilor întregi
- Complement ~
- Conjuncție &
- Disjuncţie
- Sau exclusiv ^

- $b = \sim a;$
- c = a & b;
- c = a | b;
- c = a ^ b;
- Deplasare (shift) stånga <

$$b = a << 5; x <<= 3;$$

Deplasare (shift) dreapta >>

$$b = a >> 5; x >>= 3;$$

 Mască: constantă utilizată pentru a extrage biţii convenabili: 1, 255=28-1

Operatorii bit cu bit - precedenţa

 ~ are aceeași precedență cu !, asociativitate dreapta

• **&,** ^, | în această ordine după == şi !=, înainte de **&&**

Operaţii bit cu bit – Exemplul 1.1

```
#include <iostream>
#include <limits.h>
 void print_bit_cu_bit(int x, const char* s)
 int i;
 int n = sizeof(int)*CHAR BIT;
 int mask = 1 << (n - 1);</pre>
 cout << s;
 for (i = 1; i <= n; i++) {
 cout << ((x & mask) == 0) ? '0' : '1';
 x <<= 1;
 if (i%CHAR_BIT == 0 && i<n)</pre>
 cout << ' ';
 cout << "\n";
```

Operaţii bit cu bit – Exemplul 1.2


```
int main(){
 int a = 0xA5b73, b = 0Xb0c8722;
 int c = ~a, d = a&b, e = a | b, f = a^b;
 print_bit_cu_bit(a, " a = ");
 print_bit_cu_bit(b, " b = ");
 print bit cu bit(c, " ~a = ");
 print bit cu bit(d, "a&b = ");
 print_bit_cu_bit(e, "a|b = ");
 print_bit_cu bit(f, "a^b = ");
 print bit cu bit(a << 3, "a<<3= ");</pre>
 print bit cu bit(b >> 6, "b>>6= ");
```

Operaţii bit cu bit – Exemplul 1.3

```
= 00000000 00001010 01011011 01110011
 = 00001011 00001100 10000111 00100010
~a = 11111111 11110101 10100100 10001100
a&b = 00000000 00001000 00000011 00100010
a|b = 00001011 00001110 11011111 01110011
a^b = 00001011 00000110 11011100 01010001
a<<3= 00000000 01010010 11011011 10011000
b>>6= 00000000 00101100 00110010 00011100
*/
```

Exemplul 2 - Împachetare

```
unsgn pack(unsgn an, unsgn ln, unsgn zi, unsgn *id)
{
 *id = an;
 *id = (*id << 4) | ln;
 *id = (*id << 5) | zi;
 return *id;
}</pre>
```


Exemplul 2 - Despachetare

```
void unpack(unsgn *an, unsgn *ln, unsgn *zi, unsgn id)
 /*
 *an = (id & (0xFFFF << 9)) >> 9;
 *ln = (id & (15 << 5)) >> 5;
 *zi = id & 31;
 * /
 *zi = id & 31;
 id >>= 5;
 *ln = id & 15;
 id >>= 4;
 *an = id;
```

Câmpuri de biţi în structuri

• O declarație, într-o structură, de forma:

```
tip var:n; tip ∈ {int, unsigned}
```

stabilește reprezentarea lui var pe n biți:

```
typedef struct {
  unsigned oct0 : 8, oct1 : 8, oct2 : 8, oct3 : 8;
} cuv oct; /* un cuvant = 4 octeti */
typedef struct {
  unsigned b0 : 1, b1 : 1, ..., b31 : 1;
} cuv bit; /* un cuvant = 32 biti */
typedef union {
  unsigned i;
  cuv_oct oct;
  cuv bit bit;
 cuvant;
```

Câmpuri de biţi

- Mărimea câmpului de biţi nu trebuie să depăşească numărul de biţi într-un cuvânt (32)
- Câmpurile de biţi se declară ca membri consecutivi într-o structură; compilatorul îi împachetează într-un număr minim de cuvinte
- Nu este posibilă declararea de tablouri de câmpuri de biţi
- Nu se poate folosi operatorul adresă & pentru câmpuri de biţi
- Se pot folosi câmpuri de biţi, fără nume, pentru aliniere:

```
struct small_int{
 unsigned i1 : 7, i2 : 7, i3 : 7,
 : 11, // aliniere la cuv urmator
 i4 : 7, i5 : 7, i6 : 7;
};
struct abc{
 unsigned a : 1, : 0, b : 1, : 0, c : 1;
}
```

Aplicaţie – operaţii cu mulţimi - 1

```
//Multimile reprezentate ca biti
#include <stdio.h>
typedef struct word {
 unsigned w0 : 1, w1 : 1, w2 : 1, w3 : 1, w4 : 1, w5 : 1,
 w6 : 1, w7 : 1, w8 : 1, w9 : 1, w10 : 1, w11 : 1,
 w12 : 1, w13 : 1, w14 : 1, w15 : 1, w16 : 1, w17 : 1, w18
 : 1, w19 : 1, w20 : 1, w21 : 1, w22 : 1, w23 : 1, w24 : 1,
 w25 : 1, w26 : 1, w27 : 1, w28 : 1, w29 : 1, w30 : 1, w31
 : 1;
}word;
typedef union set {
 word m;
 unsigned u;
}set;
```

Aplicaţie – operaţii cu mulţimi - 2

```
int main(){
  set x, y;
  x.u = 0x0f100f10;
  cout << "elementul 9 din x = ";</pre>
  cout << ((x.m.w9) ? "true" : "false") << "\n";
  y.u = 0x01a1a0a1;
  cout << "elementul 9 din y = ";</pre>
  cout << ((y.m.w9) ? "true" : "false") << "\n";
  x.u |= y.u; /* reuniune de multimi */
  cout << "elementul 9 din x reunit y = ";</pre>
  cout << ((x.m.w9) ? "true" : "false");
  return 0;
```

Fişiere

- Un fişier poate fi privit ca un "stream" (flux) de caractere.
- Un fişier are un nume
- Pentru a putea fi accesat un fişier trebuie "deschis"
- Sistemul trebuie să ştie programatorul îi comunică ce operaţii pot fi făcute cu un fişier:
 - se deschide pentru citire fişierul trebuie să existe
 - se deschide pentru scriere fişierul se crează
 - se deschide pentru adăugare fişierul există şi se modifică
- După prelucrare fişierul trebuie închis

fstream.f

- Defineşte clasele:
 - ifstream: clasa stream-urilor de intrare
 - ofstream: clasa stream-urilor de ieşire
 - fstream: clasa stream-urilor de intrare/ieşire
- Declaraţia unui stream:


```
ifstream intrare;
```

Asocierea stream-ului unui fişier fizic (pe disc):


```
void open(const char *filename, int mode);
```

- ios::app adăugare la sfârşit
- ios::ate căutarea sfârşitului fişierului
- ios::binnary deschiderea fişierului în mod binar
- ios::in fişierul acceptă intrări
- ios::out fişierul acceptă ieşiri
- ios::nocreate, ios::noreplace, ios::trunc

Fişiere

Fişiere – citire/scriere

Funcţiile close(), flush()

mystream.close();

- Realizează cele necesare pentru a închide un fişier: goleşte buffer-ul şi întrerupe orice legătură între fişier şi stream-ul mystream.
- Nu preia nici un paramentru şi nu returnează nici o valoare.

mystream.flush()

Golirea bufferului: datele din buffer sunt scrise în fişier

Fişiere de text. Exemplul 1

```
#include <iostream>
#include <fstream>
using namespace std;
int main(){
 ofstream out;
 out.open("d:\\rezultate.txt");
 if (!out) {
 cout << "Eroare fisier!\n"; return 1;</pre>
 out << "Ionescu " << 7.50 << endl;
 out << "Popescu " << 9.75 << endl;
 out << "Georgescu " << 8.25 << endl;
 out.close();
 return 0;
```

Fişiere de text. Exemplul 2

```
#include <iostream>
#include <fstream>
using namespace std;
int main(){
 ifstream in;
 in.open("d:\\rezultate.txt");
 if (!in) {
 cout << "Eroare fisier!\n"; return 1;</pre>
 char nume[20]; float nota;
 for (int i = 1; i <= 3; i++){
 in >> nume >> nota;
 cout << nume << " " << nota << '\n';
 in.close();return 0;
```

I/O de tip binar istream & get(char &ch); ostream & put(char ch);

- get() citeşte un singur caracter din stream-ul asociat şi memorează valoarea în ch
- put() scrie ch în stream-ul asociat

Exemplul 3

```
/*Copiere fisier cu modificarea literelor mici in litere mari*/
#include <iostream>
#include <fstream>
using namespace std;
int main(){
 char c, file name[128];
 ifstream ifs;
 ofstream ofs;
 cout << "\nIntrodu numele unui fisier: "; cin >> file name;
 ifs.open(file name);
 if (!ifs) {
 cout << "Eroare la deschiderea fisierului\n";</pre>
 return 1;
 ofs.open("d:\\copie.out");
 while (ifs.get(c)) {
 if (islower(c)) c = toupper(c);
 ofs.put(c);
 ifs.close(); ofs.close(); return 0;
```

Citirea/scrierea blocurilor de date

```
istream& read(char * buf, int nr);
```

 Se citesc cel mult nr octeţi (caractere) din stream-ul asociat şi se pun în buffer-ul indicat de buf.

```
istream& write(const char * buf, int
nr);
```

 Scrie în stream-ul asociat nr octeţi citiţi din buffer-ul indicat de buf.

Exemplul 4

```
#include <iostream>
#include <fstream>
using namespace std;
int main(){
 float tab[3] = { 7.50, 9.75, 8.25 };
 int i;
 ofstream out;
 out.open("d:\\note.dat", ios::out | ios::binary);
 if (!out) { cout << "Eroare fisier!\n"; return 1; }</pre>
 out.write((const char *)&tab, sizeof(tab));
 out.close();
 for (i = 0; i<3; i++) tab[i] = 0.0;
 ifstream in:
 in.open("d:\\note.dat", ios::in | ios::binary);
 in.read((char *)&tab, sizeof(tab));
 for (i = 0; i<3; i++) cout << tab[i] << " ";</pre>
 in.close();
 return 0;
```

Alte funcţii

Citeşte în buffer-ul buf cel mult nr octeţi sau până se întâlneşte caracterul delim.

```
int get();
```

 Returnează caracterul următor din stream sau EOF dacă se înâtlneşte sfârşitul fişierului.

Faţă de get(), extrage şi delimitatorul din stream

Alte funcţii

int eof();

 Returnează nonzero când a fost atins sfârşitul fişierului; altfel returnează zero.

int peek();

 Returnează caracterul următor din stream sau EOF fără a-l extrage din stream.

istream &putback(char ch);

• Returnează înapoi în stream caracterul ch.

Funcţii de acces aleator

```
istream &seekg(streamoff offset, seek_dir org);
istream &seekp(streamoff offset, seek_dir org);
```

- Deplasează pointerii get şi put pentru următoarea operaţie I/O cu offset octeţi faţă de org.
- Valoare lui org poate fi:
 - ios::beg -început de fişier
 - ios::cur locaţia curentă
 - ios::end sfârşit de fişier
- Exemple (pentru pointerul get):
 - poziţionarea la sfârşitul fişierului mystream.seekg(0, ios::end)
 - poziţionarea la caracterul precedent
 mystream.seekg(-1, ios::cur)
 - poziţionarea la începutul fişierului
 mystream.seekg(0, ios::beg)

Alte funcţii

```
streampos tellg();
streampos tellp();
```

Determină poziția curentă a pointerilor get şi put.

```
 Starea I/O:

 eofbit, failbit, badbit
 int eof(); int fail(); int bad(); int good();

 void clear(int indicatori=0);
```

resetează indicatorii de eroare şi end-of-file

Exemplul 5

```
#include <iostream>
#include <fstream>
using namespace std;
// Afisarea unui fisier de la sfarsit
int main(){
 char c, file name[128];
 ifstream ifs;
 cout << "\nIntrodu numele unui fisier: "; cin >> file_name;
 ifs.open(file name, ios::in | ios::binary);
 if (!ifs) { cout << "Eroare fisier!\n"; return 1; }</pre>
 ifs.seekg(0, ios::end); // pozitionare la sfarsit
 ifs.seekg(-1, ios::cur); // pozitionare la ultimul octet
 while (ifs.tellg() >= ios::beg) {
 ifs.get(c); cout << c;</pre>
 ifs.seekg(-2, ios::cur); //octetul anterior
 ifs.close();
 return 0;
```