Objektumorientált programozás

Objektumalapú programozás a C++ programozási nyelvben

Adatfolyamok

Darvay Zsolt

A standard könyvtár

- 17. A standard könyvtár felépítése
- 18. Adatfolyamok
- 19. Algoritmusok

18. Adatfolyamok

Bevitel és kivitel megvalósítása osztályokkal

Áttekintés

- 18.1. Az adatfolyam fogalma
- 18.2. Formátumozott kimenet
- 18.3. Formátumozott bemenet
- 18.4. Állománykezelés

18.1. Az adatfolyam fogalma

- Az adatfolyam (stream) alatt az adatok áramlását értjük egy bizonyos forrástól egy cél irányába.
- A forrás lehet: a billentyűzet, egy állomány, vagy egy memóriaterület.
- A cél lehet a képernyő, egy állomány, vagy egy memóriaterület.

Az iostream és iostream.h közti különbség

- Az adatfolyamok használatához az iostream fejállományt kell beékelni.
- Az adatfolyamokra vonatkozó osztályokat sablonokként definiálja a rendszer.
- A régebbi változatokkal való kompatibilitás céljából a Visual C++ 6.0-ban még megőrizték az iostream.h fejállományt, amely nem használ sablonokat. A jelenlegi Visual C++-ban az iostream.h fejállomány már nem használható.

Az adatfolyamokra vonatkozó rendszer felépítése

- Az ios_base alaposztállyal rendelkező hierarchia.
- Az átmeneti tárak (pufferek) kezelése a basic_streambuf bázisosztályból származtatott osztályokkal.
- A formázással kapcsolatos helyi sajátosságok megadása a locale objektummal.

Az ios_base alaposztállyal rendelkező hierarchia

Az osztályhierarchia további részei

- A basic_istream osztály a basic_istringstream és basic_ifstream származtatott osztályokkal is rendelkezik.
- A basic_ostream osztály a basic_ostringstream és basic_ofstream származtatott osztályokkal is rendelkezik.
- A basic_ios virtuális bázisosztálya a basic_istream és basic_ostream osztályoknak.
- Ily módon a basic_ios adattagjait csak egy példányban örökli a basic_iostream.

A basic_ előtag elhagyásával kapott osztályok

- A <> karakterek az osztályhierarchiában arra utalnak, hogy az illető osztály egy sablon.
- A basic_ előtag elhagyásával olyan osztályokat kapunk, amelyekre a sablonparaméter char típussal van behelyettesítve.
- Ha a sablonparaméter helyén wchar_t van, akkor az adatfolyam széles karaktereket dolgoz fel.

Az istream, ostream, iostream, ... osztályok

Típusdeklarációkkal vannak megadva:

```
typedef basic_istream<char> istream;
typedef basic_ostream<char> ostream;
typedef basic_iostream<char> iostream;
```

Szabványos adatfolyamok

Kimeneti adatfolyam karakterekre:

```
ostream cout;
```

Hibaüzenetek kimeneti adatfolyama:

```
ostream cerr; // pufferkezelés nélkül ostream clog; // pufferkezeléssel
```

Bemeneti adatfolyam karakterekre:

```
istream cin;
```

Az wistream, wostream, wiostream, ... osztályok

Típusdeklarációkkal vannak megadva:

```
typedef basic_istream < wchar_t > wistream;
typedef basic_ostream < wchar_t > wostream;
typedef basic_iostream < wchar_t > wiostream;
```

Szabványos adatfolyamok széles karakterekre

Kimeneti adatfolyam wchar_t típusra: wostream wcout;

Hibaüzenetek kimeneti adatfolyama:

```
wostream wcerr; // pufferkezelés nélkül wostream wclog; // pufferkezeléssel
```

Bemeneti adatfolyam wchar_t típusra:

```
wistream wcin;
```

18.2. Formátumozott kimenet

- A formátum szerinti beolvasását és kiírást a ios_base osztályban definiált jelzőbitek segítségével valósíthatjuk meg.
- A jelzőbitekhez egy-egy nevet rendeltek, oly módon, hogy a bitekre az

ios_base::bitnév

la alakban lehessen hivatkozni. A jelzőbitek által alkotott adattag típusa ios_base::fmtflags. Ez általában int.

A jelzőbitek nevei

- skipws: beolvasáskor a fehér karaktereket figyelmen kívül hagyja;
- unitbuf: a puffert üríti kimenet után;
- uppercase: nagybetűvel írja a hexadecimális számokat, és az exponenciális alakot;
- showbase: a számrendszer alapja is megjelenik;
- showpoint: a tizedespont és az utána következő esetleges nullák is megjelennek;
- showpos: a pozitív egészeket is előjellel írja ki;

A jelzőbitek nevei

- left: balra igazítás;
- right: jobbra igazítás;
- internal: a töltőkarakterek az előjel, illetve a számrendszer alapja, és a szám közé kerülnek;
- dec: tízes számrendszer;
- oct: nyolcas számrendszer;
- hex: tizenhatos számrendszer;
- scientific: exponenciális alakos kiírás;
- fixed: tizedespontos kiírás;
- boolalpha: a logikai típust szavakkal írja ki.

A jelzőbitek csoportosítása

- Három csoport:
 - adjustfield: left, right, internal;
 - basefield: dec, oct, hex;
 - floatfield: scientific, fixed.
- A csoportok nevére is az ios_base::név alakban hivatkozhatunk, ahol a név a csoport neve.

A setf tagfüggvény

- Az ios_base tagfüggvénye. Két alakja van:
 - fmtflags setf(fmtflags f);
 - fmtflags setf(fmtflags f, fmtflags cs);
- Az első változat a megadott biteket állítja be.
- A második egy adott csoporton belüli bitet állít be, a régit törli.
- Mindkét függvény a régi állapotot téríti vissza.

A flags tagfüggvény

- Az ios_base tagfüggvénye. Két alakja: fmtflags flags() const; fmtflags flags(fmtflags fmtfl);
- Az első a jelzőbitekre vonatkozó adattagot téríti vissza.
- A második módosítja a jelzőbiteket a paraméternek megfelelően, és a régi értéket téríti vissza.

Példa a setf és flags tagfüggvényekre

Visual C++-ban érvényes alakban kiírjuk a bitek nevét, és az adattagot is bitenként (az int mérete 32 bit).

```
#include <cstdio>
#include <iostream>
using namespace std;
```

A binaris_c függvény

```
void binaris_c(int x) {
  printf("bitenkent: ");
  for (int i = 8 * sizeof(int) - 1; i >= 0; i--) {
 printf("%d", (x >> i) \& 1);
 if (!(i % 8)) printf(" ");
  printf("\n");
```

A bit_nevek függvény

```
void bit_nevek(const char* s[], int x)
  for (int i = 0; i < 15; i++)
  if ((x >> i) \& 1)
 printf("%-16s", s[i]);
  printf("\n");
```

A kiiras függvény

```
void kiiras(const char* s[], int x)
{
  binaris_c(x);
  bit_nevek(s, x);
}
```

Az enum_nevek tömb

```
const char* enum_nevek[] = {
  "skipws", "unitbuf",
 "uppercase",
  "showbase", "showpoint",
 "showpos",
 "right",
  "left",
 "internal",
  "dec",
 "oct",
 "hex",
  "scientific", "fixed",
 "boolalpha"
};
```

A fő függvény

```
int main() {
  int x = 64;
  kiiras(enum_nevek, cout.flags());
  cout << x << endl;
  cout.setf(ios_base::oct, ios_base::basefield);
  kiiras(enum_nevek, cout.flags());
```

A fő függvény

```
cout << x << endl;
cout.setf(ios_base::showbase);
cout.setf(ios_base::hex, ios_base::basefield);
kiiras(enum_nevek, cout.flags());
cout << x << endl;
return 0;
```

A kimenet

bitenkent: 00000000 00000000 00000010 00000001

skipws dec

64

bitenkent: 00000000 00000000 00000100 00000001

skipws oct

100

bitenkent: 00000000 00000000 00001000 00001001

skipws showbase hex

0x40

A width tagfüggvény

- Az ios_base tagfüggvénye. Két alakja: streamsize width() const; streamsize width(streamsize w);
- A streamsize egy egész típus, általában int.
- Az első függvény a mezőszélességet meghatározó adattagot téríti vissza. A második módosítja azt, és a régit téríti vissza.
- A beállított mezőszélesség csak az első kimeneti műveletre vonatkozik.

A fill tagfüggvény

Az basic_ios tagfüggvénye. Két alakja:

```
E fill() const;
E fill(E ch);
```

- Itt E a sablonparaméter, ami általában char.
- Az első változat a töltőkaraktert kérdezi le.
- A második beállítja azt, és a régit téríti vissza.
- Az alapértelmezett töltőkarakter a szóköz.

Valós típusok kimenete

- A kimenetet a formátum és a pontosság határozza meg.
- A formátum lehet:
 - általános
 - tudományos (scientific)
 - fixpontos (fixed)

Az általános formátum

- A lehető legkevesebb számú karakterrel igyekszik kiírni.
- A pontosság a kiírandó számjegyek maximális számát jelenti.
- A %g konverzióelőírásnak felel meg.
- Ha más formátum az aktív, akkor a cout.setf(0, ios_base::floatfield);
- segítségével állíthatjuk be.

A tudományos formátum

- Az exponenciális alakot használja a kiírásra.
- Például: 2.345e10
- A pontosság a tizedespont utáni számjegyek maximális száma.
- A %e konverzióelőírásnak felel meg.
- Beállítás:

cout.setf(ios_base::scientific, ios_base::floatfield);

A fixpontos formátum

- A tizedespontos alakot használja.
- Például: 234.56789
- A pontosság ebben az esetben is a tizedespont utáni számjegyek maximális száma.
- A %f konverzióelőírásnak felel meg.
- Beállítás:

```
cout.setf(ios_base::fixed, ios_base::floatfield);
```

A precision tagfüggvény

- Az ios_base tagfüggvénye. Két alakja: streamsize precision() const; streamsize precision(streamsize prec);
- A pontosságot kérdezi le, illetve állítja be. A pontosság előző értékét téríti vissza.
- A beállított pontosság mindaddig érvényben marad, amíg újra meg nem változtatjuk.

Példa a width, fill és precision tagfüggvényekre

```
#include <iostream>
#include <cstdio>
using namespace std;
int main() {
  const double x = 987.65432;
  cout << "*";
  cout.width(11);
  cout.precision(4);
  cout.fill('0');
```

Példa a width, fill és precision tagfüggvényekre

```
cout << x << "*\n";
cout << "*";
cout.setf(ios_base::fixed, ios_base::floatfield);
cout << x << "*\n";
cout << "*";
cout.width(11);
cout << x << "*\n";
printf("*\%011.4lf*\n", x);
 OOP - C++ adatfolyamok
```

A kimenet

000000987.7

987.6543

000987.6543

000987.6543

kerekítés, négy számjegy

alapértelmezett mezőszélesség

mezőszélesség: 11

printf függvénnyel

Módosítók (manipulátorok)

- Olyan sajátos tagfüggvények, amelyek az adatfolyamra hivatkozó referenciát térítenek vissza.
- Ez által a tagfüggvénymeghívások egymáshoz láncolhatók.
- Egyes módosítók az iomanip fejállományban vannak deklarálva.

Példa módosítóra

```
#include <iostream>
#include <iomanip>
#include <cstdio>
```

using namespace std;

Példa módosítóra

```
int main() {
 const double x = 987.65432;
 cout << "*" << fixed << setw(11)
 << setprecision(4) << setfill('0')
 << x << "*" << endl;
 printf("*%011.4lf*\n", x);
```

A kimenet

- *000987.6543*
- *000987.6543*

- A programban szabványos módosítókat használtunk.
- Lehetőség van arra is, hogy a programozó definiáljon saját módosítót.

A << operátor túlterhelése

- Szabványos típusokra a << operátor túl van terhelve.
- Saját típusokra ezt mi tehetjük meg az ostream& operator <<(ostream& s, const oszt &o);</p>
- lakú függvénnyel, ahol oszt az illető típust definiáló osztály neve.
- Ha ez az operátor az oszt védett tagjaira kell hivatkozzon, akkor ezt általában az oszt egy nyilvános tagfüggvényén keresztül valósíthatjuk meg.

Példa a << operátor túlterhelésére

```
#include <iostream>
using namespace std;
class tort {
  int sz;
  int n;
public:
  tort(int a, int b) \{ sz = a; n = b; \}
  ostream& kiir(ostream& s) const;
};
 OOP - C++ adatfolvamok
```

A kiir tagfüggvény

```
ostream& tort::kiir(ostream& s) const
{
 s << sz << " / " << n;
 return s;
}</pre>
```

A << operátor

```
ostream& operator < (ostream& s, const tort& t)
{
  return t.kiir(s);
}</pre>
```

A fő függvény

```
int main() {
 tort t1(3, 5);
 cout << t1 << endl;
}</pre>
```

Kimenet:

3 / 5

Példa függvénysablonra (típusazonosítás)

```
#include <iostream>
using namespace std;
template < class T>
void kiir_tipus(T a) {
 cout << a << "\t";
 cout << typeid(T).name() << endl;
```

A tort osztály

```
class tort {
  int sz;
  int n;
public:
  tort(int a, int b);
  ostream& kiir(ostream& s) const;
};
```

A konstruktor

```
tort::tort(int a, int b)
{
 sz = a;
 n = b;
}
```

A kiir tagfüggvény

```
ostream& tort::kiir(ostream& s) const
{
  return s << sz << " / " << n;
}</pre>
```

A << operátor

```
ostream& operator <<(ostream& s, const tort& t)
  return t.kiir(s);
Ha az operátort nem terhelnénk túl, akkor a
  kiir tipus függvénybeli
 cout << a << "\t";
  kiírást nem tudná végrehajtani a rendszer.
```

A fő függvény

```
int main() {
 kiir_tipus(3);
 kiir_tipus(5.9);
 tort y(4, 9);
 kiir_tipus(y);
}
```

Kimenet:

```
3 int5.9 double4 / 9 class tort
```

Az előző példa módosítása

```
#include <iostream>
#include <iomanip>
using namespace std;
template < class T>
void kiir_tipus(T a) {
  cout << left << setw(10) << a << "\t";
  cout << typeid(T).name() << endl;
```

A fő függvény

```
int main() {
 kiir_tipus(3);
 kiir_tipus(5.9);
 tort y(4, 9);
 kiir_tipus(y);
}
```

Kimenet:

```
int
5.9 double
4 / 9 class tort
```

A setw csak a számlálóra vonatkozott.

További módosítás

```
#include <iostream>
#include <iomanip>
#include <sstream>
using namespace std;
template < class T>
void kiir tipus(T a) {
  cout << left << setw(10) << a << "\t";
  cout << typeid(T).name() << endl;
 OOP - C++ adatfolyamok
```

A kiir tagfüggvény

```
ostream& tort::kiir(ostream& s) const {
  ostringstream str_buf;
  str_buf << sz << " / " << n;
  return s << str_buf.rdbuf()->str();
}
```

Részletek a következő oldalon.

Az ostringstream használata

- A string osztály egy objektumába írunk.
- Az rdbuf tagfüggvény a basic_stringbuf egy objektumára hivatkozó mutatót térít vissza.
- Ennek az str tagfüggvénye a string osztály objektumát téríti vissza.

A fő függvény

```
int main() {
 kiir_tipus(3);
 kiir_tipus(5.9);
 tort y(4, 9);
 kiir_tipus(y);
}
```

Kimenet:

```
int5.9 double4 / 9 class tort
```

18.3. Formátumozott bemenet

- A bemeneti műveletek a >> operátor segítségével végezhetők.
- A kimenethez hasonló formázási műveleteket alkalmazhatunk ebben az esetben is.
- Ha beolvasáskor egy hiba jelentkezik, akkor az adatfolyam hibaállapotba kerülhet.

A hibaállapot

- A hibaállapotot is jelzőbitek segítségével lehet felismerni:
- goodbit: nincs hiba;
- eofbit: állomány vége jelhez jutottunk;
- failbit: a következő művelet nem lesz sikeres;
- badbit: sérült adatfolyam.

A >> operátor túlterhelése

- Szabványos típusokra a >> operátor túl van terhelve.
- Saját típusokra ezt mi tehetjük meg az istream& operator >>(istream& s, oszt &o);
- lakú függvénnyel, ahol oszt az illető típust definiáló osztály neve.
- Ha ez az operátor az oszt védett tagjaira kell hivatkozzon, akkor ezt általában az oszt egy nyilvános tagfüggvényén keresztül valósíthatjuk meg.

Példa a >> operátor túlterhelésére

```
class tort {
  int sz;
  int n;
public:
  tort(int a, int b) \{ sz = a; n = b; \}
  ostream& kiir(ostream& s) const;
  istream& beolvas(istream& s);
};
```

A beolvas tagfüggvény

```
istream& tort::beolvas(istream& s)
  cout << "Szamlalo: ";
  s >> sz;
  cout << "Nevezo: ";
  s >> n;
  return s;
```

A >> operátor

```
istream& operator>>(istream& s, tort& t)
{
  return t.beolvas(s);
}
```

A fő függvény

```
int main() {
 tort t1(3, 5);
 cout << t1 << endl;
 cin >> t1;
 cout << t1 << endl;
}</pre>
```

Kimenet:

3 / 5

Szamlalo: 4

Nevezo: **7**

4/7