PB161 – Programování v jazyce C++ Objektově Orientované Programování

Podzim 2013

Dynamická alokace, I/O proudy

JMENNÉ PROSTORY

JMENNÉ PROSTORY - MOTIVACE

- 1. Výskyt dvou entit (např. tříd) se stejným jménem
 - většinou nenastane u našich vlastních tříd
 - tam pohlídáme a přejmenujeme
 - může ale nastat při použití dvou nezávislých knihoven
 - které obsahují stejnou třídu
- 2. Chceme se preventivně tomuto problému vyhnout
 - aby ostatní používající naši knihovnu neměli problém
- Chceme používat knihovnu, která jmenné prostory už používá
 - např. <iostream>

JMENNÉ PROSTORY

- Způsob jak zamezit kolizím jmen entit ve dvou nezávisle vyvíjených kusech kódu
- Způsob jak omezit viditelnost jména entity
 - třída, proměnná, funkce...
- Některé jmenné prostory vznikají automaticky
 - implicitní jmenné prostory, např. pro třídu
- Lze deklarovat vlastní jmenný prostor
 - explicitní jmenné prostory

IMPLICITNÍ JMENNÉ PROSTORY

- Vznikají automaticky při deklaraci tříd, struktur, metod, funkcí, cyklů…
 - uzavřeny mezi složené závorky {}
 - mohou být pojmenované nebo nepojmenované

```
class CTest {
 public:
 void print() const {

 for (int i = 0; i < 3; i++) {
 float test = 1;
 }
 float test = 1;
 }
 float test = 1;
 }
};
```

EXPLICITNÍ JMENNÉ PROSTORY

Lze zavádět vlastní jmenné prostory

Jméno prostoru

Syntaxe:

deklarace začátku prostoru

- o Jmenné prostory mohou být vnořené
 - MyName1:: MyName2::CTest

ZPŘÍSTUPNĚNÍ ENTIT ZE JMENNÉHO PROSTORU

- Plná kvalifikace entity
 - např. std::cout << "Test";
 - znáte už z implementace metod
 - o Person::getAge() {}

```
#include <iostream>
int main() {
 std::cout << "Hello world";
 std::cout << std::endl;
 return 0;
}</pre>
```

- 2. using namespace jméno_prostoru;
 - např. using namespace std;
 - tzv. using-directive
 - vloží obsah celého jmenného prostoru
 - analogie Javovského import java.*;
 - zvyšuje riziko jmenných konfliktů

```
#include <iostream>
using namespace std;
int main() {
 cout << "Hello world";
 cout << endl;
 return 0;
}</pre>
```

ZPŘÍSTUPNĚNÍ ENTIT ZE JMENNÉHO PROSTORU (2)

- using jméno_prostoru::jméno_entity;
 - např. using std::cout;
 - tzv. using-declaration
 - vloží pouze odkazovanou entitu
 - analogie Javovského import java.util.List;
 - má prioritu před using namespace
 - použijte až po všech #include

```
#include <iostream>
using std::cout;
using std::endl;
int main() {
 cout << "Hello world";
 cout << endl;
 return 0;
}</pre>
```


ODDĚLENÍ KOLIDUJÍCÍCH JMEN TŘÍD

```
#ifndef LIBRARY1 H
 #ifndef LIBRARY2 H
#define LIBRARY1 H
 #define LIBRARY2 H
class CSystem {
 class CSystem {
public:
 public:
 void foo() {
 void otherFoo() {
 cout << "CSystem::foo";</pre>
 cout << "CSystem::otherFoo";</pre>
};
 };
 #endif // LIBRARY2 H
#endif // LIBRARY1 H
 namespace Lib1 {
 #include "library1.h"
 namespace Lib2 {
 #include "library2.h"
 int main() {
 //CSystem systemObject; // error: 'CSystem' was not declared
 Lib1::CSystem systemObject2;
 systemObject2.foo();
 Lib2::CSystem systemObject3;
 systemObject3.otherFoo();
 return 0;
```

PREVENCE PŘED KOLIZÍ S JINÝM KÓDEM

```
#ifndef LIBRARY1 H
#define LIBRARY1 H
namespace Lib1 {
  class CSystem {
  public:
 void foo() {
 cout << "CSystem::foo" << endl;</pre>
  };
 #include "library1.h"
 #include "library2.h"
#endif // LIBRARY1_H
 int main() {
 Lib1::CSystem systemObject2;
 systemObject2.foo();
 Lib2::CSystem systemObject3;
 systemObject3.otherFoo();
 return 0;
```

ABSTRAKTNÍ TŘÍDA

GENERALIZACE

- Cílem je navržení takového rozhraní, které pod sebe schová chování více typů objektů
- Hledají se společné vlastnosti různých objektů
- Např. iterátor na procházení pole
 - není podstatné, že jde o int[] nebo float[] pole
- Např. zobrazení objektů na cílovou plochu
 - není podstatné, jaká přesně bude (obrazovka, tiskárna)
- Např. tiskárny
 - není podstatná technologie tisku

MOTIVACE PRO ROZHRANÍ

- Chceme podchytit, co všechno musí splňovat třída, aby se mohla vydávat za příslušníka dané skupiny
 - např. všechny grafické objekty je možné vykreslit
- V C++ implementujeme pomocí společného předka
 - class IDrawable;
 - požadavky na chování příslušníků zachytíme v jeho veřejných metodách
 - např. virtual void paint();
- Potomci si provádí vlastní implementaci těchto metod
 - void CButton::paint() const {}
- (Společný předek nemusí mít smysl jako instance)

ČISTĚ VIRTUÁLNÍ METODA (PURE VIRTUAL)

- Metoda, která má ve třídě pouze svou deklaraci
 - implementace je ponechána na potomky
- Syntaxe
 - virtual návratový_typ metoda(parametry) = 0;
- Potomci standardním způsobem implementují
 - překrývají čistě virtuální metodu předka

ABSTRAKTNÍ TŘÍDA

- Třída s alespoň jednou čistě virtuální metodou
- Nelze z ní přímo vytvářet instance (objekty)
 - chyba při překladu
- Lze ale využít jako třídu pro dědění
 - potomci překrývají virtuální metody abstraktního předka
- Analogie rozhraní v Javě
 - může ale obsahovat implementaci některých funkcí
- Čistě abstraktní třída všechny metody jsou čistě virtuální
 - opravdové rozhraní ve stylu Javy

```
class CPersonInterface {
  public:
 virtual const char* getEmail() = 0;
 virtual void print() = 0;
};
```

ABSTRAKTNÍ TŘÍDA - OBRÁZEK

16

ABSTRAKTNÍ TŘÍDA - UKÁZKA

```
// Abstract class, at least
// one method is pure virtual
class IPerson {
 return 0:
public:
 virtual const char* getEmail() = 0;
 virtual void print() = 0;
};
class CStudent : public IPerson {
 char m email[MAX EMAIL LENGTH+1];
public:
 CStudent(const char* email) {
 strncpy(m_email, email, MAX_EMAIL_LENGTH);
 m email[MAX EMAIL LENGTH] = 0;
 virtual const char* getEmail() { return m_email; }
 virtual void print() {
 cout << "Student: " << m email << endl;</pre>
};
```

```
int main() {
 CStudent stud("novak@fi.muni.cz");
 stud.print();

IPerson& person = stud;
 person.print();

return 0;
}
```

ABSTRAKTNÍ TŘÍDA - UKÁZKA

- abstractClassDemo.cpp
- Čistě virtuální metoda
- Abstraktní třída
- Čistě abstraktní třída
- Potomek implementující abstraktní třídu
- Potomek implementující jen část čistě virtuálních metod

Psaní dobrého kódu

- Pokud přetěžujete metodu pouze pro různé varianty parametrů, ale většina kódu zůstává stejná, pak:
 - vytvořte jednu metodu X implementující vlastní kód
 - ostatní přetížené metody pouze předzpracují vstupní argumenty a zavolají X

PSANÍ DOBRÉHO KÓDU (2)

- Označte virtuální ty metody, které budou v potomkovi definovat jeho specializaci
 - SerializeIntoFile()
 - kód pro manipulaci zápis do souboru bude v předkovi
 - pro potomky virtuální funkce
 SerializeIntoBuffer()
- Nedělejte všechny metody virtuální
 - pokud není třída zároveň čistě abstraktní (rozhraní)
 - jinak svědčí spíš o špatném návrhu hierarchie

PROUDY, VSTUP A VÝSTUP

C++ I/O PROUDY

- Objektově orientovaná standardní knihovna C++
- Poskytuje funkčnost pro vstup a výstup založenou na proudech
- Proud je abstrakce nějakého zařízení s možností vyčítat anebo vkládat položky (znaky,bajty...)
 - data "plynou" proudem od zdroje k cíli
 - zásobník na stisknuté znaky (klávesnice->obrazovka)
 - soubor na disku (aplikace <->aplikace)
 - tiskárna (aplikace ->tisková hlava)
 - síťový socket (aplikace <-> vzdálená aplikace)
 - •

I/O PROUDY - HIERARCHIE

- Základní objekty obsaženy v souboru <iostream>
- Hierarchie zavedena pro možnost kombinace i oddělení proudů s různými vlastnostmi
 - a jejich specifické implementace

I/O PROUDY - HIERARCHIE (2)

- Základní předek je abstraktní třída ios_base
 - využívá se často násobná dědičnost
- Třída typu istream ("input stream")
 - rozhraní pro vstupní proudy
 - obsahuje operace pro získání existujících dat z proudu
 - např. čtení ze standardního vstupu (cin >> prom;)
- Třída typu ostream ("output stream")
 - rozhraní pro výstupní proudy
 - obsahuje operace pro zaslání nových dat do proudu
 - např. výpis na standardní výstup (cout << "Hello")
- o Pozn. Proudy nelze kopírovat jako celek
 - protože proud může být proměnný (např. vstup z klávesnice, kdy uživatel ještě nezadal svůj vstup)

Proudy pro standardní vstup a výstup

- Třídy obsaženy v hlavičkovém souboru <iostream>
 - jmenný prostor std::
- Několik proudů má i standardní instance (objekty)
 - objekt cin standardní vstup, potomek istream (stdin v C)
 - objekt cout standardní výstup, potomek ostream (stdout v C)
 - objekt cerr chybový výstup, potomek ostream (stderr v C), clog
- Speciální funkce pro manipulaci proudů (manipulátory)
 - vložení speciálních znaků známých z C (\n, \\, ...)
 - nastavení přesnosti a formátu dat
 - způsob fungování interní cache...
- http://www.cplusplus.com/reference/iostream/

PROUD COUT (STANDARDNÍ VÝSTUP)

- Umožňuje zapsat data na (standardní) výstup
- Pro zápis se typicky využívá operátor <<
 - přetížen pro standardní typy, lze dodatečně i pro naši třídu

```
#include <iostream>
 int na výstup
 ss stub.exe
using std::cout;
using std::endl;
 is winde
int main() {
 intVa!ue = 5;
 int
 float float Value = 4.56;
 char$tring[] = " is ";
 char
 pole znaků na
 výstup
 cout << intValue << " + " << floatValue << charString;</pre>
 cout << intValue + floatValue << endl:
 konec řádku na
 return 0;
 fixní řetězec na
 výstup 26
 výstup
```

PROUD COUT - DALŠÍ METODY

- Operátor << můžeme přetížit i pro vlastní třídy
 - asociace zleva doprava
 - vrací referenci volajícího objektu lze řetězit ve výrazu
 - (je vhodné to samé dělat i pro vlastní operátory)

```
cout << "Number: " << intValue << ", string: " << charString << endl;
```

- Členské metody pro vkládání znaků/hodnot
 - zděděné z třídy ostream
 - neformátované vkládání…
- Vložená data se mohou být ve vyrovnávací paměti (cache)
 - explicitní vyprázdnění proudu pomocí flush()

PŘETÍŽENÍ OPERÁTORU << - UKÁZKA

```
#include <iostream>
 int main() {
using std::cout;
using std::endl;
 CComplexNumber value1(10, 20);
using std::ostream;
 cout << value1 << endl;</pre>
 return 0;
class CComplexNumber {
 float m realPart;
 float m_imagPart;
public:
 // Make some operators my friends
 friend ostream& operator <<(ostream& out, const CComplexNumber& complex);</pre>
};
/ * *
 Output operator as friend function
ostream& operator <<(ostream& out, const CComplexNumber& complex) {
 out << "[" << complex.m_realPart << ", " << complex.m_imagPart << "]";
 return out;
 Přetěžování operátorů bude
 v další přednášce detailně.
```

PROUD CIN (STANDARDNÍ VSTUP)

- Umožňuje načíst data ze vstupu
 - např. zadané z klávesnice, oddělená bílým znakem (enter, tab)
 - načte se přímo do proměnné daného typu
- Využívá se typicky operátor >>

```
#include <iostream>
 hlavičkový soubor pro
using std::cout;
 cin, cout, cerr...
using std::cin;
using std::endl;
 přesměrujeme vstup do
 proměnné intValue
int main() {
 intValue = 0;
 int
 char
 charString[50];
 přesměrujeme vstup do
 cout "Type number: ";
 proměnné charString
 cin >> intValue;
 cout << endl << "Type string: ";</pre>
 cin >> charString; // Note: Problem: if more then 49 characters are typed
 cout << "Number: " << intValue << ", string: " << charString << endl;</pre>
 return 0:
```

PŘETÍŽENÍ OPERÁTORU >> - UKÁZKA

```
int main() {
#include <iostream>
 CComplexNumber value1(10, 20);
using std::cout;
 cout << value1 << endl:
using std::cin;
using std::endl;
 cin >> value1:
using std::istream;
 cout << value1 << endl;</pre>
 return 0:
class CComplexNumber
 float m realPart;
 float m imagPart;
public:
 // ...
 // Make some operators my friends
 friend istream& operator >>(istream& in, CComplexNumber& complex);
};
/** Input operator as friend function */
istream& operator >>(istream& in, CComplexNumber& complex) {
  if (in.good()) {
 in >> complex.m realPart;
 in >> complex.m imagPart;
  return in;
```

PROUD CERR (CHYBOVÝ VÝSTUP)

- Proud pro zápis chybových hlášek
- Standardně přesměrován na cout, ale nemusí
- Způsob použití je stejný jako u cout
 - je také potomek ostream

```
#include <iostream>
using std::cout;
using std::cerr;
using std::endl;

int main() {
 cout << "Hello world" << endl;
 cerr << "Error: hell world" << endl;

return 0;
}</pre>
```

CHYBOVÉ STAVY PROUDŮ

- Proudy obsahují příznaky ukazující na chybu
 - eofbit, failbit, badbit
- o Lze využít operator!
 - něco je špatně
- Metody pro testování stavu
 - cin.good()
 - cin.fail()
 - cin.eof()
- Metody pro vyčištění příznaků
 - cin.clear()

Proud cin – řešení chybného vstupu

 Zadaný vstup nemusí být kompatibilní s cílovým typem

```
otestujeme stav proudu
using std::cout;
 po pokusu o vložení do
using std::cin;
using std::endl;
 intValue
int main() {
 intVa/1ue = 0;
 int
 cout << "Type number: ";</pre>
 cin >> intValue:
 if(!cin.fail())
 // Process correct numerical value
 cout << "Good, you typed: " << intValue << endl;
 else {
 // Process incorrect numerical value
 cout << "Problem, you typed non-numerical value." << endl;</pre>
 cin.clear();
 po problému vyčistíme
 return 0;
```

SOUBOROVÉ PROUDY

Myšlenka proudů – abstrakce

```
CComplexNumber number;
cin >> number;
cout << number;

CComplexNumber

Attributes
Operations
```

Myšlenka proudů – abstrakce

OPERÁTORY VSTUPU A VÝSTUPU

- Umožňují vložit resp. přijmout data z proudu
- (stream insertion resp. stream extraction)

```
istream& operator >>(istream& in, CComplexNumber& complex) {
 in >> complex.m_realPart;
 in >> complex.m_imagPart;
 return in;
}
```

```
ostream& operator <<(ostream& out, const CComplexNumber& complex)
  out << "[" << complex.m_realPart << ", ";
  out << complex.m_imagPart << "]";
  return out;
}</pre>
```

CComplexNumber

cout << number;</pre>

JAK PŘEKLADAČ ZPRACUJE PROUDY

- Překladač hledá funkci se jménem oper
 - Operand nalevo udává 1. argumentu
 - zde ostream (nebo potomek)


```
ostream& operator <<(ostream& out, const CComplexNumber& complex);
```

- o Proč reference &?
 - nechceme vytvářet kopie objektů
- o Proč const?
 - CComplexNumber nebudeme měnit (kontrola, optimalizace)
 - ostream naopak měnit budeme (vložení výpisu) => nemůže být const
- Proč vracet ostream?
 - výstupem vyhodnocení cout << number; bude ostream
 - Ize řetezit: cout << number << number2 << endl;

number:

SOUBOROVÉ PROUDY

- #include <fstream>
- http://www.cplusplus.com/reference/iostream/fstream/
- o díky dědičnosti můžete využívat známé chování z cin a

Souborové proudy ifstream/ofstream

- Proudy pro práci se soubory
 - pokrývá funkčnost známou z C z knihovny <stdio.h>
- Potomci istream nebo ostream
 - dědí běžné metody, které znáte u objektů z <iostream>
- ifstream pouze pro vstup
 - ifstream inFile("vstupni_soubor");
- o ofstream pouze pro výstup
 - ofstream outFile("vystupni_soubor");
- o fstream pro vstup i výstup

IFSTREAM/OSTREAM/FSTREAM

- Svázání s konkrétním souborem
 - v konstruktoru: ofstream outFile("vystupni_soubor");
 - později metodou: outFile.open("vystupni_soubor");
- Typ otevření
 - ios::in (defaultní pro ifstream)
 - ios::out (defaultní pro ofstream)
 - ios::in | ios::out (defaultní pro fstream)
- Způsob otevření
 - ios::binary (binární přístup, default je textově)
 - ios::append (přidání na konec, obsah se ponechá)
 - ios::trunc (pokud soubor existuje, tak se vymaže)

Souborový proud – Elementární ukázka

```
#include <stdio.h>
 Řešení pomocí jazyka C
int main() {
 FILE* file = NULL:
 char fileName[] = "D:\\test.txt";
 problém: prečo tu musí byť cstring?
 V 2. úlohe problém, keď ako parameter inFile nebolo
 if ((file = fopen(fileName, "r"))) {
 možné použiť premennu typu c++ string
 char value;

 nutné otravne konvertovať

 while((value = getc(file)) != EOF) {
 - ako čo najjednoduchšie konvertovať cstring na
 c++string a naopak?
 putchar(value);
 #include <iostream>
 #include <fstream>
 fclose(file);
 using std::cout;
 int main() {
 std::ifstream inFile("inputFile.txt");
 if (inFile.is open()) {
 while (inFile.good()) {
 Řešení pomocí jazyka
 cout << inFile.get();</pre>
 C++
 inFile.close();
 return 0:
```

ČTENÍ ZE SOUBORU - TŘÍDA ISTREAM

- o Metoda get ()
 - čtení jednotlivých znaků včetně bílých znaků
 - čtení více znaků pomocí get(buff, 30), ukončeno null
 - přetížená metoda, hodně variant
- o Metoda getline()
 - jako get(), ale odstraní oddělovač z proudu

ČTENÍ ZE SOUBORU - TŘÍDA ISTREAM

- Použití operátoru vstupu >>
 - inFile >> value;
- o Metoda read()
 - blokové čtení daného počtu bajtů
 - čte včetně bílých znaků
 - využito hlavně u binárních souborů

ČTENÍ ZE SOUBORU - V CYKLU

```
ifstream inFile("inputFile.txt", ios::binary);
// open output file and truncate it already exists
ofstream outFile("outputFile.txt", ios::binary | ios::trunc);
if (inFile.is_open() && outFile.is_open()) {
 const int dataLen = 100;
 char data[dataLen];
 while (inFile.good()) {
 // read all available characters
 inFile.read(data, dataLen);
 int dataReaded = inFile.gcount();
 outFile.write(data, dataReaded);
inFile.close();
outFile.close();
```

ZÁPIS DO SOUBORU

- Použití operátoru výstupu <<
 - outFile << value;
- o Metoda put ()
 - zápis jednotlivých znaků (včetně bílých znaků)
- o Metoda write()
 - blokový zápis daného počtu bajtů
 - využito typicky u binárních souborů
- Při zápisu na konci se soubor zvětšuje
- Při zápisu uvnitř souboru se přepisuje!

POZICE A POSUN V SOUBORU

- Odkud a kam se bude zapisovat?
 - "Get pointer" místo, odkud se bude číst
 - "Put pointer" místo, kam se bude zapisovat
- o tellg(), tellp() získání pozice get/put

ukazatele

toto by bolo možno vhodne ešte odsadiť o jednu úroveň kedže sa to nevzťahuje priamo na metodu seekg ale na jej parameter pozice_odkud / ios_base::seekdir way

- Nastavení pozice pro get ukazatel seekg
 - seekg(offset, pozice_odkud);
 - ios::beg (začátek souboru), ios::cur (aktuální pozice), ios::end (konec souboru)
- Nastavení pozice pro put ukazatel seekp
 - seekp(offset, pozice_odkud);
- Počáteční pozice ovlivněna módem otevření

Pozice v souboru - ukázka

```
#include <iostream>
#include <fstream>
using std::cout;
int main() {
 std::ifstream inFile("inputFile.txt");
 inFile.open("inputFile.txt", ios::binary);
 if (inFile.is_open()) {
 inFile.seekg(0, ios::end);
 int dataLen = inFile.tellg();
 cout << "Data length is: " << dataLen << std::endl;</pre>
 return 0;
```

UKONČENÍ PRÁCE SE SOUBOREM

- V destruktoru objektu
 - dochází k vyprázdnění vyrovnávacího pole a uzavření
- Explicitně metodou
 - outFile.close();
 - objekt samotný nezaniká, lze se připojit k dalšímu souboru

Problematika vyrovnávacího bufferu

- Data zaslaná do proudu nemusí být ihned zapsána do cíle
 - není efektivní zapisovat každý bajt do souboru
- Pro každý souborový proud automaticky vzniká vyrovnávací pole typu streambuf
- Přenos ze vyrovnávací pole do cíle nastává:
 - 1. při uzavření souboru
 - 2. při zaplnění vyrovnávacího pole
 - 3. explicitně pomocí manipulátorů nebo metod (endl, nounitbuf, flush, sync)

Využití souborových proudů - ukázky

- o fileDemo.cpp
- Otevření souboru
- Čtení a zápis do/ze souboru
- Vyprázdnění vyrovnávací paměti

ČTENÍ/ZÁPIS DO SOUBORU - SPECIÁLNÍ

- o Metoda ignore()
 - zahodí jeden/několik znaků ze vstupu
 - inFile.ignore(7);
- o Metoda putback()
 - možnost využití namísto dat ze standardního vstupu v bash
 - předplníme si vlastní data do standardního vstupu
- o Metoda peek()
 - náhled na další znak, např. testování konce EOF
 - zůstává v proudu
- o Metoda gcount()
 - počet znaků načtených poslední operací (get, read)

```
#include <iostream>
#include <fstream>
using std::cout;
int main() {
 std::ifstream inFile("inputFile.txt");
 if (inFile.is_open()) {
 // peek for next char, but leave it in stream
 char c:
 while (((c = inFile.peek()) != 't') && !inFile.eof()) {
 c = inFile.get();
 cout.put(c);
 cout.flush();
 // discard two characters from input stream
 inFile.ignore(2);
 // read rest of the remaining data from stream
 const int dataLen = 100;
 char data[dataLen];
 while (inFile.good()) {
 // read all available characters
 inFile.getline(data, dataLen);
 cout << data;
 inFile.close();
  return 0;
```

ŘETĚZOVÉ PROUDY

ŘETĚZOVÉ PROUDY

- #include <sstream>
- http://www.cplusplus.com/reference/iostream/string stream

o proud používaný pro ukládání dat v paměti namísto

<ios>
<ios>
<iostream>
<

ŘETĚZOVÉ PROUDY – ZÁKLADNÍ CHOVÁNÍ

- Potomci istream, ostream a iostream jako pro souborové proudy
 - dědí běžní chování proudů
 - operátory vstupu a výstupu
 - metody pro vkládání, vybírání a testování stavu proudu
- Proud je realizován v paměti jako:
 - textový řetězec stringstream ss(ios::text);
 - binární data stringstream ss(ios::binary);
- Lze jej transparentně nahradit např. za fstream
 - operátory jsou přetížené pro istream resp. ostream

ŘETĚZOVÉ PROUDY - INICIALIZACE

- Proud s prázdným obsahem
 - stringstream ss;
- Proud pouze pro vstup resp. výstup
 - istringstream resp. ostringstream
 - stringstream(ios::in) resp. stringstream(ios::out)
- Proud počátečně inicializovaný řetězcem
 - stringstream ss("Hello world");

ŘETĚZOVÉ PROUDY – ČTENÍ A ZÁPIS

- Běžné operátory vstupu >> a výstupu <<
- Běžné metody pro čtení a zápis (get(), write()...)
- o Metoda stringstream::str()
 - vrátí obsah proudu naformátovaného do std::string
 - pozor na použití pro binární proudy (koncová nula)
- o Metoda stringstream::str(const string
 &s)
 - vloží řetězec do proudu

STRINGSTREAM DEMO

```
void stringstreamDemo() {
 stringstream ss("Hello world");
 string mystr;
 ss >> mystr; cout << mystr;
 ss >> mystr; cout << mystr;
 ss.clear():
 ss.str("Hello Dolly");
 ss >> mystr; cout << mystr;
 ss >> mystr; cout << mystr;
 ss.clear(); ss.str("");
 ss << "Hello Hero";
 ss >> mystr; cout << mystr;
 ss >> mystr; cout << mystr;
```

inicializace obsahu přes konstruktor

inicializace obsahu přes str()

clear() a str("") vyčistí příznaky a obsah proudu

inicializace obsahu přes operator <<

BĚŽNÝ ZPŮSOB VYUŽITÍ PROUDŮ

- Vytvoříme naši třídu s atributy
- 2. Překryjeme operátory vstupu >> a výstupu <<
 - používáme rozhranní istream resp. ostream
- Implementujeme načtení resp. zobrazení atributů do proudu
- 4. Připojíme objekt na vstupní nebo výstupní proud
 - např.cin, cout
- Beze změn lze nahradit konkrétní vstupního nebo výstupní proud
 - nahradíme např. za fstream nebo stringstream

Problematika přístupového módu

- Jednotlivé třídy resp. metody mají defaultní hodnoty přístupového módu
 - ifstream **má automaticky** ios::in
 - ifstream (const char * filename, ios_base::openmode mode = ios_base::in);
- Explicitně specifikovaný mód přístupu může ovlivnit defaultní hodnotu
 - záleží na konkrétní třídě a metodě
 - např. ios::out u ifstream je ignorován (vždy zůstane in)
 - např. ios::binary u stringstream

SHRNUTÍ

- Jmenné prostory
 - 🔹 nevyhnete se jim, vznikají automaticky 🙂
 - můžete zavádět svoje další dodatečně
- Proudy významný koncept
 - využití dědičnosti
- Souborové proudy pro práci se soubory
 - dědí z iostream => známé operace