Лабораторная работа № 6

Тема работы: Потоки ввода/вывода. Работа с файлами.

Содержание: Организация работы с текстовыми и бинарными файлами. Файлы последовательного и произвольного доступа.

Цель работы: Изучить стандартную библиотеку iostream. Научиться работать с файлами. Записать/прочитать данные в текстовом и бинарном виде.

Потоки ввода/вывода

В языке C++ для организации работы с файлами используются классы потоков ifstream(ввод), ofstream(вывод) и fstream(ввод и вывод) (рис. 6.1).

Рисунок 6.1. – часть иерархии классов потоков ввода-вывода

Перечисленные классы являются производными от *istream*, *ostream* и *iostream* соответственно. Операции ввода—вывода выполняются так же, как и для других потоков, то есть компоненты - функции, операции и манипуляторы могут быть применены и к потокам файлов. Различие состоит в том, как создаются объекты и как они привязываются к требуемым файлам.

В С++ файл открывается путем стыковки его с соответствующим потоком.

Рассмотрим организацию связывания потока с некоторым файлом. Для этого используются конструкторы классов *ifstream* и *ofsream*:

```
ofstream(const char* Name, int nMode = ios::out, int nPot =
filebuf::openprot);
ifstream(const char* Name, int nMode = ios::in, int nPot =
filebuf::openprot);
```

Первый аргумент определяет имя файла (единственный обязательный параметр).

Второй аргумент задает режим для открытия файла и представляет битовое UJU(||) величин:

ios::app при записи данные добавляются в конец файла, даже если текущая позиция была перед этим изменена функцией ostream::seekp;

ios::ate указатель перемещается в конец файла. Данные записываются в текущую позицию (произвольное место) файла;

ios::in поток создается для ввода; если файл уже существует, то он сохраняется;

ios::out поток создается для вывода(по умолчанию для всех ofstream объектов); если файл уже существует, то он уничтожается;

ios::trunc если файл уже существует, его содержимое уничтожается (длина равна нулю). Этот режим действует по умолчанию, если ios::out установлен, а ios::ate, ios::app или ios::in не установлены;

ios::nocreate если файл не существует, функциональные сбои;

ios::noreplace если файл уже существует, функциональные сбои;

ios::binary ввод-вывод будет выполняться в двоичном виде (по умолчанию текстовой режим).

Возможны следующие комбинации перечисленных выше величин:

ios::out / ios::trunc удаляется существующий файл и(или) создается для записи;

 $ios::out \ | \ ios::app$ открывается существующий файл для дозаписи в конец файла;

ios::in / ios::out открывается существующий файл для чтения и записи;

 $ios::in \ / \ ios::out \ / \ ios::trunc$ существующий файл удаляется и (или) создается для чтения и записи;

 $ios::in \ / \ ios::app$ открывается существующий файл для чтения и дозаписи в конец файла.

Третий аргумент — данное класса *filebuf* используется для установки атрибутов доступа к открываемому файлу.

Возможные значения *nProt*:

filebuf::sh_compat режим совместного использования;

filebuf::sh_none режим Exclusive : не используется совместно;

filebuf::sh_read режим совместного использования для чтения;

filebuf::sh_write режим совместного использования для записи.

Для комбинации атрибутов filebuf:: sh_read и filebuf:: sh_write используется операция логическое ИЛИ (\parallel).

В отличие от рассмотренного подхода можно создать поток, используя конструктор без аргументов. Позже вызвать функцию *open*, имеющую те же аргументы, что и конструктор, при этом второй аргумент не может быть задан по умолчанию:

```
void open(const char* name, int mode, int prot = fileout::openprot);
```

Организация работы с текстовыми и бинарными файлами

Только после того как поток создан и соединен с некоторым файлом (используя либо конструктор с параметрами, либо функцию open), можно выполнять ввод информации в файл или вывод из файла.

```
#include <iostream>
#include <fstream>
#include <string>
using namespace std;
class String
  char *st;
  int size;
public:
  String(char *ST, int SIZE) : size(SIZE)
 st = new char[size];
 strcpy s(st, size+1, ST);
  ~String() { delete[] st; }
  String (const String &s) // копирующий конструктор необходим, так как
 // при перегрузке << в функцию operator переда-
 st = new char[s.size]; // ется объект, содержащий указатель на строку,
 strcpy_s(st,s.size+1, s.st); // а в конце вызовется деструктор для
 // объекта obj
  friend ostream &operator<<(ostream &, const String);</pre>
  friend istream &operator>>(istream &, String &);
};
ostream &operator<<(ostream &out, const String obj)
  out << obj.st << endl;
  return out;
istream &operator>>(istream &in, String &obj)
  in >> obj.st;
  return in;
int main()
  String s("asgg", 10), ss("aaa", 10);
```

```
int state;
ofstream out("file");
if (!out)
  cout << "ошибка открытия файла" << endl;
 // или exit(1)
  return 1;
out << "123" << endl;
out << s << ss << endl;
 // запись в файл
ifstream in("file");
while (in >> ss)
 // чтение из файла
  cout << ss << endl;</pre>
in.close();
out.close();
return 0;
```

В приведенном примере в классе содержится копирующий конструктор, так как в функцию *operator* передается объект *obj*, компонентой которого является строка. В инструкции cout << s < ss копирующий конструктор вызывается вначале для объекта ss, затем для s, после этого выполняется перегрузка в порядке, показанном ранее. При завершении каждой из функций operator << ss (вначале для s, затем для ss) будет вызван деструктор.

В операторе if (!out) вызывается (как и ранее для потоков) функция ios::operator! для определения, успешно ли открылся файл.

Условие в заголовке оператора *while* автоматически вызывает функцию класса *ios* перегрузки операции void *:

```
operator void *() const {
 if (state&(badbit | failbit)) return 0;
 return (void *)this;
}
```

т.е. выполняется проверка; если для потока устанавливается failbit или badbit, то возвращается 0.

Файлы последовательного доступа

В С++ файлу не предписывается никакая структура. Для последовательного поиска данных в файле программа обычно начинает считывать данные с начала файла до тех пор, пока не будут считаны требуемые данные. При поиске новых данных этот процесс вновь повторяется.

Данные, содержащиеся в файле последовательного доступа, не могут быть модифицированы без риска разрушения других данных в этом файле. Например, если в файле содержится информация

```
Коля 12 Александр 52
```

то при модификации имени Коля на имя Николай может получиться следующее:

Николай Александр 52

Аналогично в последовательности целых чисел 12 –1 132 32554 7 для хранения каждого из них отводится sizeof(int) байт. А при форматированном выводе их в файл они занимают различное число байт. Следовательно, такая модель ввода—вывода неприменима для модификации информации на месте. Эта проблема может быть решена перезаписью (с одновременной модификацией) в новый файл информации из старого. Это сопряжено с проблемой обработки всей информации при модификации только одной записи.

Следующая программа выполняет перезапись информации из одного файла в два других, при этом в первый файл из исходного переписываются только числа, а во второй — вся остальная информация.

```
#include <fstream>
#include <iostream>
#include <stdlib.h>
#include <math.h>
using namespace std;
void error(char *s1, char *s2 = "") // вывод сообщения об ошибке
  cerr << s1 << " " << s2 << endl; // при открытии потока для файла
  exit(1);
int main(int argc, char **argv)
  char *buf = new char[20];
  int i;
  ifstream f1;
 // входной поток
  ofstream f2, f3;
 // выходные потоки
  fl.open(argv[1], ios::in); // открытие исходного файла
 // проверка состояния потока
  error("ошибка открытия файла", argv[1]);
  f2.open(argv[2], ios::out); // открытие 1 выходного файла
  if (!f2) error("ошибка открытия файла", argv[2]);
  f3.open(argv[3], ios::out); // открытие 2 выходного файла
  if (!f3) error("ошибка открытия файла", argv[3]);
  while (f1.getline(buf, 20, ' ')) // считывание в буфер до 20 символов
 if (int n = f1.gcount() \le 1)
 // число реально считанных символов
 continue;
 // пропуск последующих пробелов
 // проверка на только цифровую строку
 for (i = 0; *(buf + i) && (*(buf + i) >= '0' && *(buf + i) <= '9');
 if (!*(buf + i)) f2 << ::atoi(buf) << ' '; // преобразование в
  // число и запись в файл f2
 else f3 << buf << ' ';
 // просто выгрузка буфера в файл f3
  delete[] buf;
  f1.close();
 // закрытие файлов
  f2.close();
  f3.close();
}
```

В программе для ввода имен файлов использована командная строка, первый параметр — имя файла источника(входного), а два других — имена файлов приемников(выходных). Для работы с файлами использованы функции

- open, close, getline и gcount. Более подробное описание функций приведено ниже.

Другой пример использования файлов последовательного доступа можно продемонстрировать на примере программы слияния двух упорядоченных текстовых файлов в третий так же упорядоченный файл.

```
#include <fstream>
#include <iostream>
#include <stdlib.h>
using namespace std;
void error(char *s1, char *s2 = "") // вывод сообщения об ошибке
  cout << s1 << " " << s2 << endl; // при открытии потока для файла
  exit(1);
}
int main()
  char *buf = new char[20];
  int i1, i2, n1, n2;
 // входной поток
  ifstream f1, f2;
 // выходные потоки
  ofstream f3;
 // открытие 1 исходного файла
  f1.open("f1.txt", ios::in);
  if (!f1)
 // проверка состояния потока
 error("ошибка открытия файла", "f1.txt");
  f2.open("f2.txt", ios::in); // открытие 2 исходного файла
 if (!f2) error("ошибка открытия файла", "f2.txt");
  f3.open("f3.txt", ios::out); // открытие выходного файла
  if (!f3) error("ошибка открытия файла", "f3.txt");
  f1.getline(buf, 5, ' ');
  if (n1 = f1.gcount()) { buf[n1 - 1] = '\0'; i1 = atoi(buf); }
  f2.getline(buf, 5, ' ');
  if (n2 = f1.gcount()) \{ buf[n2 - 1] = '\0'; i2 = atoi(buf); \}
  while (n1 && n2)
 while (i1 < i2 && n1) // считывание в буфер до 5 символов
 f3 << i1 << ' ';
 f1.getline(buf, 5, ' ');
 if (n1 = f1.gcount()) \{ buf[n1 - 1] = '\0'; i1 = atoi(buf); \}
 while (i1 >= i2 && n2) // считывание в буфер до 5 символов
 f3 << i2 << ' ';
 f2.getline(buf, 5, ' ');
 if (n2 = f2.gcount()) \{ buf[n2 - 1] = '\0'; i2 = atoi(buf); \}
  while (n1) // считывание в буфер до 20 символов
 f3 << i1 << ' ';
 f1.getline(buf, 5, ' ');
 if (n1 = f1.gcount()) { buf[n1 - 1] = '\0'; i1 = atoi(buf); }
  while (n2) // считывание в буфер до 20 символов
 f3 << i2 << ' ';
 f2.getline(buf, 5, ' ');
 if (n2 = f2.gcount()) \{ buf[n2 - 1] = '\0'; i2 = atoi(buf); \}
```

```
}
delete[] buf;
f1.close();
f2.close();
f3.close();
}
```

Использование функций *seekg*, *tellg* позволяет позиционировать текущую позицию в файле, то есть осуществлять прямой доступ в файл. Ниже приведена программа, выполняющая ввод символов в файл с их одновременным упорядочиванием(при вводе) по алфавиту. Обмен информацией с файлом осуществляется посредством функций *get* и *put*.

```
#include <fstream>
#include <iostream>
#include <stdlib.h>
using namespace std;
void error(char *s1, char *s2 = "")
  cerr << s1 << " " << s2 << endl;
  exit(1);
int main()
  char c, cc;
  int n;
 // выходной поток
  fstream f;
 // streampos p,pp;
  long p, pp;
  f.open("aaaa", ios::in | ios::out | ios::trunc); // открытие выходного
  if (!f) error("ошибка открытия файла", "aaaa");
  f.seekp(0);
 // установить текущий указатель в начало потока
  while (1)
 cin >> c;
 // ввод очередного символа
 if (c == 'q' || f.bad()) break;
 f.seekg(0, ios::beg);
 // перемещение указателя в начало файла
 while (1)
 if (((cc = f.get()) > c) || (f.eof()))
 if (f.eof())
 // в файле нет символа, большего с
 f.clear(0);
 p = f.tellg();
 // позиция ЕОГ в файле
 }
 else
 p = f.tellg(); p--; // позиция первого символа большего с
 f.seekg(-1, ios::end); // указатель на последний элемент в файле
 pp = f.tellg();
 // позиция последнего элемента в файле
 while (p <= pp)
 // сдвиг в файле на один символ
 cc = f.get();
 f.seekp(pp + 1, ios::beg);
 f.put(cc);
 if (--pp >= 0)
 // проверка на невыход за начало файла
 f.seekg(pp);
 }
```

```
}
 f.seekp(p);  // позиционирование указателя в позицию р
 f.put(c);  // запись введенного символа с в файл
 break;
}
}
f.close();
return 0;
}
```

Каждому объекту класса *istream* соответствует указатель *get*(указывающий на очередной вводимый из потока байт) и указатель *put*(соответственно на позицию для вывода байта в поток). Классы *istream* и *ostream* содержат по две перегруженные компоненты - функции для перемещения указателя в требуемую позицию в потоке (связанном с ним файле). Такими функциями являются *seekg*(переместить указатель для извлечения из потока) и *seekp*(переместить указатель для помещения в поток).

```
istream& seekg(streampos pos);
istream& seekg(streamoff off, ios::seek dir dir);
```

Сказанное выше справедливо и для функций seekp. Первая функция перемещает указатель в позицию pos относительно начала потока. Вторая перемещает соответствующий указатель на off(целое число) байт в трех возможных направлениях : ios::beg(от начала потока), ios::cur(от текущей позиции) и ios::end(от конца потока). Кроме рассмотренных функций в этих классах имеются еще функции tellg и tellp, возвращающие текущее положение указателей get и put соответственно

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

Рассмотрим еще одну программу, использующую функции *seekg*, *seekp* и *tellg*, *tellp* выполняющую перезапись двух упорядоченных файлов (один по возрастанию, другой по убыванию) в один, например по возрастанию.

```
#include <fstream>
#include <iostream>
#include <stdlib.h>
using namespace std;
void error(char *s1, char *s2 = "") // вывод сообщения об ошибке
  cout << s1 << " " << s2 << endl; // при открытии потока для файла
  exit(1);
int main()
  int i1, i2, n1;
  ifstream f1, f2;
 // входной поток
  ofstream f3;
 // выходные потоки
  streampos n2;
  f1.open("f1.txt", ios::in);
 // открытие исходного файла
 // проверка состояния потока
  if (!f1)
  error("ошибка открытия файла", "fl.txt")
  f2.open("f2.txt", ios::in);
 // открытие 1 выходного файла
```

```
if (!f2) error("ошибка открытия файла", "f2.txt");
f3.open("f3.txt", ios::out); // открытие 2 выходного файла
if (!f3) error("ошибка открытия файла", "f3.txt");
f1 >> i1;
n1 = f1.rdstate();
f2.seekg(-3, ios::end);
n2 = f2.tellg();
f2 >> i2;
while (!n1 && n2 >= 0)
  while (i1 < i2 && !n1) // считывание в буфер до 20 символов
 f3 << i1 << ' ';
 f1 >> i1;
 n1 = f1.rdstate();
  while (i1 \geq= i2 && n2 \geq= 0) // считывание в буфер до 20 символов
 f3 << i2 << ' ';
 n2 -= 3;
 f2.seekg(n2);
 f2 >> i2;
}
while (!n1) // считывание в буфер до 20 символов
  f3 << i1 << ' ';
 f1 >> i1;
 n1 = f1.rdstate();
while (n2 >= 0) // считывание в буфер до 20 символов
 f3 << i2 << ' ';
 n2 -= 3;
 f2.seekg(n2);
 f2 >> i2;
 n2 = f2.rdstate()
f1.close();
 // закрытие файлов
f2.close();
f3.close();
```

Файлами произвольного доступа

Организация хранения информации в файле прямого доступа предполагает доступ к ней не последовательно от начала файла по некоторому ключу, а непосредственно, например, по их порядковому номеру. Для этого требуется, чтобы все записи в файле были одинаковой длины.

Наиболее удобными для организации произвольного доступа при вводе—выводе информации являются компоненты - функции *istream::read* и *ostream::write*. При этом, так как функция *write(read)* ожидает первый аргумент типа *const char** (*char**), то для требуемого приведения типов используется оператор явного преобразования типов:

```
istream & istream::read(reinterpret_cast<char *>(&s), streamsize n);
ostream& ostream::write(reinterpret cast<const char *>(&s), streamsize n);
```

Ниже приведены тексты нескольких программ организации работы с файлом произвольного доступа. Вначале рассмотрим несложный пример программы выполняющей объединение двух отсортированных файлов (один по возрастанию, второй по убыванию) в третий по возрастанию.

```
#include <fstream>
#include <iostream>
using namespace std;
void error(char *s1, char *s2 = "") // вывод сообщения об ошибке
 cout << s1 << " " << s2 << endl; // при открытии потока для файла
 exit(1);
int main()
 int i1, i2, n1, n2;
 fstream f1, f2;
 // входные потоки
 fstream f3;
 // выходной поток
 //streampos n2;
 f1.open("f1.txt", ios::out);
 // открытие исходного файла
  if (!f1)
 // проверка состояния потока
  error("ошибка открытия файла", "f1.txt");
  f2.open("f2.txt", ios::out); // открытие 1 выходного файла
  if (!f2) error("ошибка открытия файла", "f2.txt");
 while (1)
 cin >> n1;
 if (n1 == 100) break;
 f1.write(reinterpret cast<char *>(&n1), sizeof(int));
 cout << f1.rdstate() << endl;</pre>
  1
 while (1)
  {
 cin >> n1;
 if (n1 == 100) break;
 f2.write(reinterpret_cast<char *>(&n1), sizeof(int));
 cout << f2.rdstate() << endl;</pre>
 f1.close();
 f2.close();
  f1.open("f1.txt", ios::in);
 // открытие 1 файла
 f2.open("f2.txt", ios::in);
 // открытие 2 файла
 // открытие выходного файла
  f3.open("f3.txt", ios::in | ios::out | ios::trunc);
  if (!f3) error("ошибка открытия файла", "f3.txt");
  f1.read(reinterpret cast<char *>(&i1), sizeof(int));
 n1 = f1.rdstate();
  f2.seekg(-sizeof(int), ios::end);
 n2 = f2.tellg();
  f2.read(reinterpret_cast<char *>(&i2), sizeof(int));
 while (!n1 \&\& n2 >= 0)
 while (i1 < i2 && !n1) // перезапись из первого файла
 f3.write(reinterpret cast<char *>(&i1), sizeof(int));
 f1.read(reinterpret cast<char *>(&i1), sizeof(int));
 n1 = f1.rdstate();
```

```
while (i1 >= i2 && n2 >= 0) // перезапись из ворого файла
 f3.write(reinterpret cast<char *>(&i2), sizeof(int));
 n2 -= sizeof(int);
 f2.seekp(n2);
 f2.read(reinterpret cast<char *>(&i2), sizeof(int));
 }
  }
 while (!n1) // считывание в буфер до 20 символов
 f3.write(reinterpret_cast<char *>(&i1), sizeof(int));
 f1.read(reinterpret cast<char *>(&i1), sizeof(int));
 n1 = f1.rdstate();
 while (n2 >= 0) // считывание в буфер до 20 символов
 f3.write(reinterpret cast<char *>(&i2), sizeof(int));
 n2 -= sizeof(int);
 f2.seekp(n2);
 f2.read(reinterpret cast<char *>(&i2), sizeof(int));
 f3.seekg(0);
 while (1)
 f3.read(reinterpret cast<char *>(&i1), sizeof(int));
 if (f3.rdstate()) break;
 cout << i1 << ' ';
 cout << endl;</pre>
 f1.close();
 // закрытие файлов
 f2.close();
 f3.close();
}
```

Далее рассмотрим пример удаления и добавления в файл информации о банковских реквизитах клиента (структура inf).

```
#include<iostream>
#include<fstream>
#include<string>
using namespace std;
struct inf
  char cl[10]; // клиент
  int pk;
 // пин-код
 // сумма на счете
  double sm;
} cldata;
class File
  char filename[80];
 // имя файла
 fstream *fstr;
 // указатель на поток
 int maxpos;
 // число записей в файле
public:
  File(char *filename);
  ~File();
  int Open();
 // открытие нового файла
  const char* GetName();
 int Read(inf &);
 // считывание записи из файла
 // переход в начало файла
 void Remote();
```

```
void Add(inf);
 // добавление записи в файл
  int Del(int pos);
 // удаление записи из файла
ostream& operator << (ostream &out, File &obj)</pre>
  inf p;
  out << "File " << obj.GetName() << endl;</pre>
  obj.Remote();
 while (obj.Read(p))
  out << "\nКлиент -> " << p.cl << ' ' << p.pk << ' ' << p.sm;
  return out;
}
File::File(char * filename)
 // конструктор
  strncpy(filename, filename, 80);
  fstr = new fstream();
File::~File()
 // деструктор
 fstr->close();
 delete fstr;
 // функция открывает новый файл для ввода-вывода
int File::Open()
fstr->open(filename, ios::in | ios::out | ios::binary | ios::trunc); //
бинарный
 if (!fstr->is open()) return -1;
 return 0;
}
int File::Read(inf &p) // функция чтения из потока fstr в объект
  if (!fstr->eof() &&
 // если не конец файла
 fstr->read(reinterpret_cast<char*>(&p), sizeof(inf)))
  return 1;
  fstr->clear();
  return 0;
 // сдвиг указателей get и put в начало потока
void File::Remote()
 fstr->seekg(0, ios_base::beg); // сдвиг указателя на get на начало
 fstr->seekp(0, ios_base::beg); // сдвиг указателя на put на начало
  fstr->clear();
 // чистка состояния потока
}
const char* File::GetName()
 // функция возвращает имя файла
 return this->filename;
void File::Add(inf cldata)
 fstr->seekp(0, ios base::end);
 fstr->write(reinterpret_cast<char*>(&cldata), sizeof(inf));
  fstr->flush();
}
```

```
int File::Del(int pos) // функция удаления из потока записи с номером pos
 Remote();
 fstr->seekp(0, ios_base::end); // для вычисления maxpos
 maxpos = fstr->tellp();
 // позиция указателя put
 maxpos /= sizeof(inf);
 if (maxpos < pos) return -1;
 fstr->seekg(pos * sizeof(inf), ios::beg); // сдвиг на позици
 // следующую за роз
 while (pos < maxpos)
 fstr->read(reinterpret_cast<char*>(&cldata), sizeof(inf));
 fstr->seekp(-2 * sizeof(inf), ios_base::cur);
 fstr->write(reinterpret_cast<char*>(&cldata), sizeof(inf));
 fstr->seekg(sizeof(inf), ios_base::cur);
 pos++;
 strcpy(cldata.cl, ""); // для занесения пустой записи в
 cldata.pk = 0;
 // конец файла
 cldata.sm = 0;
 fstr->seekp(-sizeof(inf), ios base::end);
 fstr->write(reinterpret cast<char*>(&cldata), sizeof(inf));
 fstr->flush();
 // выгрузка выходного потока в файл
}
int main(void)
{
 int n;
 File myfile("file");
 if (myfile.Open() == -1)
 cout << "Can't open the file\n";</pre>
 return -1;
 cin >> cldata.cl >> cldata.pk >> cldata.sm;
 myfile.Add(cldata);
 // просмотр файла
 cout << myfile << endl;</pre>
 cout << "Введите номер клиента для удаления ";
 cin >> n;
 if (myfile.Del(n) == -1)
 cout << "Клиент с номером " << n << " вне файла\n"; cout << myfile << endl; // просмотр файла
```

Вопросы:

- Организация работы с файлами.
- Организация работы с файлами последовательного доступа.
- Организация работы с файлами произвольного доступа.
- Организация ввода и вывода объектов

Задание

Задание выполнить на основе предыдущих лабораторных работ или показать функции из курсовой работы если реализован схожий функционал (текстовые/бинарные файлы, запись/чтение объектов в файл).

Расшить функционал предыдущих работ. Написать функции для чтения/записи в файл в двух видах: текстовом и бинарном. В контейнер (разработанный в лабораторной работе \mathbb{N}^{2} 4) поместить несколько объектов из лабораторной работы \mathbb{N}^{2} 3, записать содержимое контейнера в файл и прочитать записанные данные обратно в контейнер. Для записи в бинарный файл следует использовать промежуточную структуру с фиксированным размером полей, если в исходном классе содержатся динамические поля.

Продемонстрировать работу с текстовыми и бинарными файлами.

Литература

- 1. Бьерн Страуструп. Язык программирования С++. Пер. с англ.- М.: «Издательство БИНОМ», 2004. 1098 с.
- 2. Скляров В.А. Язык С++ и объектно-ориентированное программирование. Мн.: Выш.шк., 1997г. 478 с.: ил.
- 3. Дейтел X., Дейтел П. Как программировать на C++. Пер. с англ. М.: ЗАО «Издательство БИНОМ», 2001. 1152 с.: ил.
- 4. Лафоре Р. Объектно-ориентированное программирование в C++.— «Питер», 2003.-923 с.
- 5. Луцик Ю.А., Ковальчук А.М., Лукьянова И.В. Объектноориентированное программирование на языке С++. Мн.: БГУИР, 2003. – 203 с.: ил.
- 6. Гамма Э., Хелм Р., Джонсон Р., Влиссидес Д. Приемы объектноориентированного проектирования. Паттерны проектирования. — «Питер», Addison-Wesley, 2009. — 366 с.
- 7. Фримен Э., Фримен Э., Сьерра К., Бейтс Б. Паттерны проектирования. «Питер», 2011 г. 656 с.