Laborator 7 – Stream-uri

Tema 7.1

Analizați programul din fișierele ex7.CPP, ex7.H, CLASE.CPP, CLASE.H din anexa 7.


Tema 7.2

Să se implementeze operatorii de inserție "<<" care să permită, la apăsarea tastei 5 (având codul '5'), salvarea într-un stream a obiectului de tip MULȚIME (și a celor de tip FIGURA incluse). Se va folosi ca stream un obiect de tip ofstream mapat pe fisierul "FISIER.CFG".

Considerații teoretice 7.2

La baza bibliotecii de streamuri stă **redefinirea operatorilor** << **și** >> care, în acest context, se numesc operatori de **inserție** (<<) și respectiv de **extracție** (>>). Această denumire sugerează, împreună cu simbolul, semnificația operatorului: variabila respectivă <u>se inserează în</u> respectiv <u>se extrage din</u> streamul respectiv.

Deși nu vom putea prezenta o descriere completă a ierarhiilor de clase ale bibliotecii I/O prezentăm în figura următoare o parte a acestor ierarhii, cu notația consacrată în UML în care sensul săgeților indică spre clasa părinte.


Inserția formatată a tipurilor standard

După cum se cunoaște, pentru operațiile de ieșire cu format se folosesc **operatorii de inserție** <<, definiți pentru fiecare din **tipurile de date standard** existente în limbaj. Declarațiile acestora se găsesc în <iostream.h> și le prezentăm în continuare:

```
ostream& operator<< (
 signed char);
 ostream& operator<< (unsigned char);</pre>
 // inserează reprezentarea ascii a valorii numerice
 ostream& operator<< (short);</pre>
 ostream& operator<< (unsigned short);</pre>
 ostream& operator<< (int);</pre>
 ostream& operator<< (unsigned int);</pre>
 ostream& operator<< (long);</pre>
 ostream& operator<< (unsigned long);</pre>
 ostream& operator<< (float);</pre>
 ostream& operator<< (double);</pre>
 ostream& operator<< (long double);</pre>
 // inserează un șir
 ostream& operator<< (const
 signed char *);
 ostream& operator<< (const unsigned char *);</pre>
 // inserează reprezentarea ascii a valorii pointerului
 ostream& operator<< (void *);</pre>
 . . . . . . . .
};
```

Cele de mai sus justifică posibilitatea inserării tipurilor standard pe stream ca în exemple binecunoscute:

```
cout<<"x="<<x<"c="<<c; //evident x si c sunt variabile definite anterior</pre>
```

Inserție pe stream pentru tipuri definite de utilizator

O altă facilitate a bibliotecii de streamuri este că permite (pe lângă inserția tipurilor standard) în mod unitar inserția tipurilor definite de utilizator.

Deși mecanismul nu este prea complicat, având la bază simpla redefinire a operatorilor de inserție pentru tipul definit de utilizator, eleganța acestui mecanism face ca această facilitate să fie una foarte răspândită.

Exemplificăm în cele ce urmează acest mecanism pentru o clasă proprie PUNCT (simplificată):

```
#include <iostream.h>

class PUNCT
 {
 int x,y;
 friend ostream& operator<<(ostream& o, PUNCT& ob)
 {
 o<<ob.x<<" "<<ob.y; return o; // inserare membrii PUNCT
 }
 };</pre>
```

situație în care este posibil următorul cod:

Facem următoarele observații:

- operatorul de inserție s-a redefinit ca și funcție friend pentru clasa punct. Redefinirea prin funcție friend este esențială pentru a permite utilizarea operatorului cu stream-ul în partea stângă și punct-ul în dreapta, fapt care nu ar fi putut fi posibil dacă redefinirea s-ar fi făcut prin metodă (când punct-ul era obligatoriu operandul stâng). Necesitatea posibilității redefinirii operatorilor și prin funcții friend este încă o dată justificată (programatorul nu are acces la codul stream-urilor pentru a defini acolo operatorul prin metodă).
- inserția obiectului un_punct s-a realizat simplu și elegant. Avantajul este și mai vizibil pentru clase mai complexe (cum ar fi tablouri, liste, arbori, etc.) și pentru streamuri de tip fstream.
- deși nu apare vizibil în acest exemplu, inserția tipurilor predefinite și a celor definite de utilizator poate fi făcută "amestecat", în orice succesiune.

Streamuri și fișiere

Pentru lucrul cu streamuri reprezentate pe fișiere există, în cadrul ierarhiilor din bibliotecă, clase speciale. Pentru utilizarea acestora este necesară includerea antetului <fstream.h>. Acesta, la rândul său, include implicit <iostream.h> care nu mai trebuie inclus explicit (dar clasele descrise în el sunt vizibile).

Prezentăm în continuare un exemplu minimal de cod care instanțiază un stream de tip ofstream (mapat pe fișier) și inserează un obiect de tip definit de programator (de exemplu PUNCT) în acest stream. Pentru alte detalii privind aceste stream-uri (alte metode, de exemplu pentru tratarea erorilor) se poate consulta help-ul.

Indicații 7.2

- ⇒ Trebuie redefiniți operatorii de inserție pentru clasele FIGURA și MULTIME
- Clasa MULTIME își va salva complet starea (numărul de figuri, figura curentă și fiecare figură din mulțime). Pentru a înțelege mai ușor conținutul fișierului recomandăm scrierea pe prima linie a caracteristicilor MULTIMII iar apoi, pe liniile următoare, caracteristicile fiecărei figuri. Pentru trecerea la linia următoare se poate folosi manipulatorul endl.
- ⇒ Pentru a verifica funcționarea se poate urmării de fiecare dată conținutul fișierului rezultat
- Atenție: pentru a putea ulterior separa câmpurile salvate e important să se insereze câte un separator de tip spațiu între valorile salvate.

Tema 7.3

Să se implementeze operatorii de extracţie ">>" care să permită la apăsarea tastei 6 (având codul '6') restaurarea dintr-un stream a obiectului de tip MULTIME (şi a celor de tip FIGURA incluse). Se va folosi ca stream un obiect de tip ifstream mapat pe fisierul "FISIER.CFG".

Consideratii teoretice 7.3

Extracția formatată a tipurilor standard

După cum se cunoaște, pentru operațiile de intrare cu format se folosesc **operatorii de extracție** >> definiți pentru fiecare din **tipurile de date standard** existente în limbaj. Declarațiile acestora se găsesc în <iostream.h> și le prezentăm în continuare:

```
class istream : virtual public ios
//
 . . . . . . . .
public:
 // extrage un caracter
 istream& operator>> ( signed char &);
 istream& operator>> (unsigned char &);
 // extrage valori numerice din reprezentarea lor ascii
 istream& operator>> (short &);
 istream& operator>> (unsigned short &);
 istream& operator>> (int &);
 istream& operator>> (unsigned int &);
 istream& operator>> (long &);
 istream& operator>> (unsigned long &);
 istream& operator>> (float &);
 istream& operator>> (double &);
 istream& operator>> (long double &);
 // extrage un şir
 istream& operator>> ( signed char *);
 istream& operator>> (unsigned char *);
 . . . . . . . .
};
```

Facem următoarea remarcă referitoare la operațiile de intrare cu format:

• la extragerea unui singur caracter se extrage primul caracter din istream diferit de *caracter de tip spaţiu* - deci se sar caracterele de tip spaţiu. Faptul este explicabil deoarece acum avem de a face cu o extragere formatată. Amintim că, conform funcţiei isspace, caracterele de tip staţiu sunt: *horizontal tab* ('\t',9), *newline* ('\n',10), *vertical tab* ('\v',11), *formfeed* ('\f',12), *carriage return* ('\r',13), space (',32).

Cele de mai sus justifică posibilitatea extracției tipurilor standard de pe stream ca în exemple binecunoscute:

```
cin>>x>>c; //evident x si c sunt variabile definite anterior
```

Extracție de pe stream pentru tipuri definite de utilizator

Reluăm exemplul clasei PUNCT exemplificând de această dată extracția sa:

```
#include <iostream.h>

class PUNCT
 {
 int x,y;
 friend istream& operator>>(istream& i, PUNCT& ob)
 {
 i>>ob.x; i>>ob.y; return i; // extractie membrii PUNCT
 }
 };
```

situație în care este posibil următorul cod:

Streamuri și fișiere

Asemănător cu exemplul prezentat în considerațiile teoretice 7.2 prezentăm în continuare un exemplu minimal de cod care instanțiază un stream de tip ifstream (mapat pe fișier) și extrage un obiect de tip definit de programator (de exemplu PUNCT) din acest stream.

Atragem atenția că, în mod normal (deși nu obligatoriu), inserția și extracția sunt gândite în pereche, pentru a putea ulterior extrage de pe stream obiectul inserat.

Indicații 7.3

- ⇒ Se va goli multimea înainte de restaurare.
- ⇒ La restaurare nu cunoaște tipul clasei obiectului care a fost salvat. Toate obiectele se vor considera ca fiind de tip CERC.
- Atenție ca prin inserție și extracție a mulțimii să nu schimbăm ordinea figurilor din mulțime.

Tema 7.4

Să se modifice inserția-extracția astfel încât să se corecteze problema anterioară.

Indicaţii 7.4

⇒ Se va implementa la clasa FIGURA o metodă virtuală care să întoarcă (sub forma unui caracter) tipul obiectului respectiv. La extracția MULTIMII se vor instanția corespunzător CERC-uri și PATRAT-e.

Tema 7.5

Să se modifice programul astfel încât fișierul folosit să fie un fișier binar.

Considerații teoretice 7.5

Pe lângă inserția și extracția formatată bazată pe operatorii << și >> există și un mod de lucru fără format. Pentru aceste operații clasele istream respectiv ostream pun la dispoziție un set de metode publice de citire respectiv scriere descrise în continuare (conform <iostream.h>):

```
class istream : virtual public ios
public:
 // extrage caractere într-un vector
 istream& read( signed char *, int);
 // extrage vector
 istream& read(unsigned char *, int);
 // - '' -
 // extragere un singur caracter
 // extrage caracter
 istream& get(unsigned char &);
 istream& get( signed char &);
 // - '' -
 // - '' -
 get();
 int
//
class ostream : virtual public ios
```

După cum se constată transferul datelor se face fără a ține cont de semnificația acestora, metodele disponibile fiind echivalente cu cele existente în C (getc, putc, read, write), numite acolo de nivel coborât. Aceste operații sunt specifice situațiilor în care datele sunt binare (și, de cele mai multe ori, fluxul implicat este un fișier).

În legătură cu metodele prezentate anterior mai facem următoarele remarci:

- metodele read și write au ca și parametrii adresa vectorului care reține datele ce se transfera și numărul de octeți care se transferă.
- metodele get de extragere a unui singur caracter extrag primul caracter din istream indiferent care este acesta, chiar dacă este *caracter de tip spațiu*.
- ca și în C, operațiile de intrare-ieșire fără format se folosesc mai ales când avem de a face cu fișiere binare.

Indicaţii 7.5

- ⇒ Verificați după salvare lungimea fișierului.
- ⇒ Pentru a simplifica extracția recomandăm ca scrierea șirurilor (numelui figurilor) să se facă într-un format "de tip PASCAL" adică să precedăm șirul de lungimea sa.

Tema 7.6

Să se execute aplicația pas cu pas pentru inserția și extracția multimii m.

Considerații teoretice 7.6

Se vor revedea considerațiile teoretice de la 3.8

Anexa 7

```
ex7.h
#define TAB
 9
#define ESC
 27
#define LEFT 75
#define RIGHT 77
#define UP
 72
#define DOWN 80
#define UNU
 '1'
#define DOI
 '2'
#define TREI
 '3'
#define PATRU
 '4'
#define CINCI
 '5'
#define SASE
 '6'
#define SAPTE
 '7'
#define OPT
 181
// prototipuri de functii
void OurInitGraph(void);
 ex7.cpp
#include <graphics.h>
#include <stdlib.h>
#include <stdio.h>
#include <conio.h>
#include "ex7.h"
#include "clase.h"
MULTIME m;
void main()
//******
int gata=0;
 OurInitGraph();
 m += new CERC;
 m = m + new PATRAT(500,300,75,RED,"red");
 m += new CERC(100,100,25,BLUE,"blue");
 m = m + new PATRAT;
 m = m + new PATRAT(400,200,100,YELLOW,"yellow");
 m += new CERC;
 m.Afiseaza();
 while(!gata)
 switch(getch())
 case ESC:
 gata=1;
 break;
```

```
case TAB:
 ++m;
 break;
 ); m.Afiseaza();break;
 case UNU:
 m.Get()->Creste( +10
 case DOI:
 ); m.Afiseaza();break;
 m.Get()->Creste( -10
 if(m.NrElem()<MAX_FIGURI)</pre>
 case TREI:
 if(m.NrElem()%2)
 m += new CERC;
 else
 m += new PATRAT;
 m.Afiseaza();
 break;
 case PATRU: m.Elimina(); m.Afiseaza(); break;
 case 0:
 switch(getch())
 {
 case LEFT: m.Get()->Muta(
 -10, 0); break;
 case RIGHT: m.Get()->Muta(
 10, 0); break;
 case UP: m.Get()->Muta(
 0,-10 ); break;
 case DOWN: m.Get()->Muta(
 0, 10 ); break;
 m.Afiseaza();
 }
 closegraph();
}
void OurInitGraph()
int gdriver = DETECT, gmode, errorcode;
 initgraph(&gdriver,&gmode,"");
 errorcode = graphresult();
 if (errorcode != grOk)
 printf("Graphics error: %s\n", grapherrormsg(errorcode));
 printf("Press any key to halt:");
 getch();
 exit(1);
 settextjustify(CENTER_TEXT,CENTER_TEXT);
```

clase.h

```
int c;
 char *Nume;
 public:
 char Tip;
 FIGURA();
 FIGURA(int x0, int y0, int r0, int c0, char *n0);
 ~FIGURA();
 void Muta(int dx,int dy);
 void Creste(int dr);
 virtual void Afiseaza()=0;
 virtual void Sterge()=0;
 };
class CERC : public FIGURA
 {
 public:
 CERC();
 CERC(int x0,int y0,int r0,int c0,char *n0);
 void Afiseaza();
 void Sterge();
 };
class PATRAT : public FIGURA
 public:
 PATRAT();
 PATRAT(int x0, int y0, int r0, int c0, char *n0);
 void Afiseaza();
 void Sterge();
 };
#define MAX_FIGURI 20
class MULTIME
 {
 NrFiguri;
 int
 int
 FiguraCurenta;
 FIGURA *pe[MAX_FIGURI];
 public:
 MULTIME();
 void
 Goleste();
 void
 Afiseaza();
 void
 Elimina();
 FIGURA* Get();
 int
 NrElem();
 void
 operator ++();
 void
 operator += ( FIGURA* f );
 MULTIME& operator + ( FIGURA* f );
 };
```

clase.cpp

```
#include <graphics.h>
#include <string.h>
#include <alloc.h>

#include "clase.h"

//~~~~~~~~~~~~~
// clasa LOCATION
//~~~~~~~~~~
```

```
LOCATION::LOCATION()
//**********
{
 320;
 x =
 y = 240;
}
LOCATION::LOCATION(int x0,int y0)
//**************
{
 x = x0;
 y = y0;
}
void LOCATION::Muta(int dx,int dy)
{
 x+=dx;
 y + = dy;
}
//~~~~~~~~~~~~
// clasa FIGURA
//~~~~~~~~~~~~
FIGURA::FIGURA():LOCATION()
//********
 r = 50;
 c = WHITE;
 Nume = NULL;
}
FIGURA::FIGURA(int x0,int y0,int r0,int c0, char *n0):LOCATION(x0,y0)
//**********************
{
 r = r0;
 c = c0;
 Nume = (char*)malloc(strlen(n0)+1); // aloca memorie suplimentara
 strcpy(Nume, n0);
FIGURA::~FIGURA()
//*********
{
 free(Nume); // elibereaza memoria suplimentara alocata
void FIGURA::Muta(int dx,int dy)
//*********
 //stergere
 Sterge();
 LOCATION::Muta(dx,dy); //mutare
 //afisare in noua pozitie
 Afiseaza();
}
void FIGURA::Creste(int dr)
//**************
 //stergere
 Sterge();
 r+=dr;
 //redimensionare
 //afisare cu noua dimensiune
 Afiseaza();
```

```
//~~~~~~~~~~
// clasa CERC
//~~~~~~~~~~
CERC::CERC():FIGURA()
//***********
{
CERC::CERC(int x0,int y0,int r0,int c0, char *n0):FIGURA(x0,y0,r0,c0,n0)
}
void CERC::Sterge()
//*********
{
 setcolor(BLACK);
 circle(x,y,r);
 if(Nume!=NULL)
 outtextxy(x,y,Nume);
}
void CERC::Afiseaza()
//*********
 setcolor(c);
 circle(x,y,r);
 if(Nume!=NULL)
 outtextxy(x,y,Nume);
}
// clasa PATRAT
//~~~~~~~~~~~
PATRAT::PATRAT():FIGURA()
//************
PATRAT::PATRAT(int x0,int y0,int r0,int c0, char *n0):FIGURA(x0,y0,r0,c0,n0)
//***************************
void PATRAT::Sterge()
//************
 setcolor(BLACK);
 rectangle(x-r,y-r,x+r,y+r);
 if(Nume!=NULL)
 outtextxy(x,y,Nume);
}
void PATRAT::Afiseaza()
//*******
 setcolor(c);
 rectangle(x-r,y-r,x+r,y+r);
 if(Nume!=NULL)
```

```
outtextxy(x,y,Nume);
}
//~~~~~~~~~~~~~~
// clasa MULTIME
//~~~~~~~~~~~~~
MULTIME::MULTIME()
//*********
{
 NrFiguri=0;
 FiguraCurenta=0;
}
void MULTIME::Goleste()
//************
{
int k;
 for(k=0;k<NrFiguri;k++)</pre>
 pe[k]->Sterge(); // stergere de pe ecran
 // stergere din memorie
 delete pe[k];
 NrFiguri=0;
 FiguraCurenta=0;
}
void MULTIME::Afiseaza()
//********
int k;
 for(k=0;k<NrFiguri;k++)</pre>
 pe[k]->Afiseaza();
FIGURA* MULTIME::Get()
//**********
{
 return(pe[FiguraCurenta]);
int MULTIME::NrElem()
//**********
{
 return(NrFiguri);
void MULTIME::operator++()
//********
 FiguraCurenta++;
 FiguraCurenta%=NrFiguri;
void MULTIME::operator += ( FIGURA* f)
//************
 if(NrFiguri==MAX_FIGURI)
 // nu mai putem insera
 return;
 memmove(&pe[FiguraCurenta]+1,&pe[FiguraCurenta],
 (NrFiguri-FiguraCurenta)*sizeof(pe[0]) );
 // facem loc
 pe[FiguraCurenta]=f;
 // inserare figura noua
 NrFiguri++;
```

```
MULTIME& MULTIME::operator + ( FIGURA* f)
//***************
{
 if(NrFiguri==MAX_FIGURI)
 return(*this);
 // nu mai putem insera
 memmove(&pe[FiguraCurenta]+1,&pe[FiguraCurenta],
 (NrFiguri-FiguraCurenta)*sizeof(pe[0]) );
 // facem loc
 pe[FiguraCurenta]=f;
 // inserare figura noua
 NrFiguri++;
 return(*this);
 // returnam multimea
}
void MULTIME::Elimina()
//*******
{
 if(NrFiguri==1)
 return;
 // lista sa nu fie vida
 pe[FiguraCurenta]->Sterge();
 // stergere de pe ecran
 delete pe[FiguraCurenta];
 // distrugere element
 memmove(&pe[FiguraCurenta],&pe[FiguraCurenta]+1,
 (NrFiguri-FiguraCurenta)*sizeof(pe[0]) );
 // mutare in multime
 NrFiguri--;
 if(FiguraCurenta==NrFiguri)
 FiguraCurenta--;
}
```