Ulazno / izlazni tokovi

Ulazno/Izlazni – Tokovi

- Nasledje iz C-a: Ne postoji ugradjena naredba tj. operacija za ulaz i izlaz.
- Sve operacije za ulaz/izlaz su realizovane kao bibliotečke funkcije.
- C standardne funkcije za ulaz-izlaz (u <stdio.h>):
 - int printf(char* format, ...)
 - □ int scanf(char* format, ...)
- C++:
 - <stdio.h>
 - int printf(const char* format, ...)
 - int scanf(const char* format, ...)
 - biblioteka klasa za objektno orijentisanu realizaciju ulaza i izlaza (efikasniji način)

Tokovi

- Tok (stream) logički koncept koji predstavlja sekvencijalni ulaz ili izlaz znakova (bajtova) na neki uredjaj ili datoteku.
- Datoteke u C++-u su samo dugački nizovi bajtova i nazivaju se tokovima. Ne postoji suštinska razlika između toka na disku (datoteke) i toka u operativnoj memoriji.
- Rad sa tokovima u C++ se realizuje odgovarajućim klasama. Konkretni tokovi su instance (objekti) tih klasa.
- Većina operacija nad tokovima je ista, bez obzira gde su oni smešteni.
- Osnovna klasa za U/I je ios (u hederu <iostream>) i ona je koren hijerarhije klasa za UI

UI klase

- Dve osnovne klase koje se izvode iz ios (<iostream>)
 - □ istream ulaz
 - □ ostream izlaz
- Ove dve klase su osnovne klase za izvedenu klasu iostream
- Dve najvažnije klase koje se izvode iz klase iostream su:
 - ☐ fstream za rad sa datotekama
 - stringstream za rad sa nizovima (eng. strings, tj. tokovima u operativnoj memoriji)
- Iz istream se izvode
 - ifstream ulaz iz datoteke
 - istringstream za uzimanje podataka iz tokova
- |z ostream se izvode
 - ofstream izlaz u datoteku
 - ostringstream za smeštanje podataka u tokove
- Klase za rad sa datotekama su u <fstream>
- Klase za rad sa stringovima (tokovi u OM) su u <sstream>

Hijerarhija klasa za realizaciju ulazno-izlaznih operacija

Standardni tokovi

- Postoje 4 standardna toka (globalni statički objekti) :
 - cin glavni (standardni) ulaz tipa istream. Standardno predstavlja tastaturu, ukoliko se drugačije ne specificira (da se izvrši skretanje glavnog ulaza unutar samog programa ili u komandi operativnog sistema za izvršavanje programa).
 - cout glavni (standardni) izlaz tipa ostream. Predstavlja ekran, koristi se za ispisivanje podataka koji čine rezultate izvršavanja programa.
 - cerr standardni izlaz za poruke tipa ostream. Predstavlja ekran, obično se koristi za ispisivanje poruka o greškama.
 - clog standardni izlaz za zabeleške tipa ostream. Predstavlja ekran, koristi se za "vođenje evidencije" o događajima za vreme izvršenja programa.

Ul nasleđe iz C-a

Mogu da se koriste i UI funkcije iz C-a (nalaze se u <cstdio> odnosno <stdio.h>

 Klase za UI koje nudi C++ su efikasnije i preporučuju se umesto UI funkcija iz C-a.

Nikako se ne preporučuje da se koriste obe vrste ulaznoizlaznih biblioteka tj. Ul funkcije i iz C-a i iz C++

```
- Klasa istream ima po jednu funkciju članicu operator>>
za sve ugradjene tipove koja služi za ulaz podataka
 istream& istream::operator>> (tip &T)
tip - je ugradjeni tip objekta koji se čita
-Klasa ostream ima po jednu funkciju članicu operator<<
za sve ugradjene tipove koja služi za izlaz podataka
 ostream& ostream::operator<< (tip T)</pre>
tip - je ugradjeni tip objekta koji se ispisuje
```

Klase za ulazne tokove

- Tri najvažnije klase za ulazne tokove su :
 - □ istream,
 - □ ifstream,
 - **□** istringstream.
- Klasa istream je najbolja za rad sa sekvencijalnim tekstualnim ulazom.
- Klasa ifstream podržava ulaz iz datoteke.

Konstruisanje objekata ulaznih tokova

Konstruisanje objekata ulaznih tokova

- Ako se koristi cin objekat, ne treba da se napravi ulazni tok.
- Ulazni tok se mora napraviti ukoliko se koristi:
 - tok iz datoteke (file stream)
 - tok iz niza (string stream)

Konstruktori ulaznih tokova datoteka

- Kreiranje objekta ulaznog toka:
 - korišćenjem konstruktora bez argumenata (podrazumevani konstruktor ifstream())
 - 2. konstruktor sa argumentima tj. navođenjem naziva datoteke i odgovarajućih parametara

Konstruktor bez argumenata

Korišćenjem konstruktora bez argumenata kreira se objekat klase ifstream, a zatim se poziva funkcija open koja otvara navedenu datoteku:

```
ifstream f;
f.open ( "imedatoteke.txt", iosmod);
ili
ifstream* f = new ifstream;
f->open("imedatoteke.txt", iosmode);
```

Konstruktor sa argumentima

- Navođenje naziva datoteke i odgovarajućih parametara (mode flags) se vrši na sledeći način:
- ifstream(const char* imedatoteke,
 int iosmode=ios::in);

Primer:

```
ifstream f("imedatoteke.txt", iosmode);
```

Parametar iosmode može da uzme sledeće vrednosti:

ios::app	upisivanje na kraj datoteke
ios::ate	pozicioniranje na kraj datoteke posle otvaranja
ios::in	otvara ulaznu datoteku
ios::out	otvara izlaznu datoteku
ios::nocreate	otvara datoteku ukoliko već postoji
ios::noreplace	otvara datoteku ukoliko već ne postoji
ios::trunc	otvara datoteku i briše stari sadržaj
ios::binary	binarna datoteka. Ako se ništa ne kaže, podrazumeva se rad sa tekstualnom datotekom.

Tokovi u memoriji (OM)

- Tokovi u memoriji (OM) omogućavaju i jednostavnu konverziju iz binarnog u tekstualni oblik i obrnuto
- Sadržaj tokova u memoriji se prikazuje pomoću objekta tipa string
- Metode za pristup sadržaju
 - string& str(); vrednost je sadržaj toka za koji je pozvana ova metoda
 - □ void str (const string& s); postavlja vrednost kopije argumenta s kao novi sadržaj toka za koji je pozvana

Primer:

```
nekitok.str("Neki tekst koji ćemo postaviti u
tok");
string sadrzaj = ulaznitok.str();
```

Konstruktori tokova u memoriji

Konstruktori za tokove u memoriji

```
explicit stringstream (int mode=ios::in|ios::out)
explicit ostringstream (int mode=ios::out)
explicit istringstream (int mode=ios::in)
explicit stringstream (const string& s, int mode=ios::in|ios::out)
explicit ostringstream (const string& s, int mode=ios::out)
explicit istringstream (const string& s, int mode=ios::in)
```

Primeri:

□ stringstream strprazantok; // prazan objekat
□ istringstream ulstr("Ulazni tekst"); //čitanje
□ ostringstream izstr(ios::out|ios::app); //dopisivanje

Konstruktori ulaznih tokova u memoriji

Konstruktor ulaznog toka niza zahteva adresu prethodno alocirane i inicijalizovane memorije:

```
char s[] = "23.12";
double broj;
istringstream myString( s );
myString >> broj; // broj = 23.12
```

Operacije ulaznog toka

 Operator ekstrakcije (>>) je programiran za sve standardne C++ tipove podataka, i predstavlja najlakši način da se preuzmu bajtovi iz objekta ulaznog toka.

```
char ime[20];
cin >> ime;
```

 Operator >> pamti ulazne podatke samo <u>do prvog unetog blanko</u> <u>znaka</u>.

Metode get i getline

- Metoda get se ponaša kao i operator >>, osim što pamti i blanko znakove. Postoji više prototipova ove funkcije. Najčešće korišćeni su:
- istream &get(char& znak); uzima sledeći znak iz ulaznog toka i smešta ga u promenljivu znak (npr. cin.get(c)).
- istream &get(char* niz, int max); čita max broj znakova (ukoliko postoji toliko znakova) i smešta ih u niz (npr. cin.get(ime, 20)).
- istream &get(char* niz, int max, char kraj='\n'); čita sve znakove do prvog pojavljivanja znaka kraj. Pored toga, može da pročita najviše max broj znakova (npr. cin.get(ime, 20, '\n')).
- Metoda getline je veoma slična metodi get, jedino što uklanja znak kraj (npr. '\n') iz ulaznog toka, dok ga metoda get ne uklanja.

```
istream &getline(char* niz, int max, char kraj='\n');
```

Operacija read

 Operacija read čita bajtove iz toka u određeni deo memorije. Mora se navesti lokacija gde se upisuju pročitani podaci, kao i broj pročitanih bajtova. istream& read(char* niz, int broj);

ifstream is("datoteka.dat", ios::binary | ios::nocreate);

Za čitanje sloga

```
struct Radnik
{
 char ime[20];
 double plata;
 };
iz datoteke "datoteka.dat":

Kreiramo tok is:
```

Ukoliko je datoteka uspešno otvorena, vrši se čitanje podataka iz toka koji se upisuju u strukturu r, i odmah zatim i štampanje strukture r:

```
if( is )
{
 Radnik r;
 is.read( (char *) &r, sizeof(r) );
 cout << r.ime << ' ' << r.plata << endl;
}</pre>
```

Na kraju otvoreni tok treba zatvoriti:

```
is.close();
```

Ukoliko se ne navede broj bajtova koje treba pročitati, čitanje prestaje kada se dođe do kraja datoteke.

Operacije:

- get i getline se koriste za ulazne tokove tekstualnih datoteka,
- read i za ulazne tokove binarnih datoteka.
- Tokovi datoteka pamte pokazivač na poziciju u datoteci koja će biti pročitana sledeća. Vrednost tog pokazivača se može odrediti/postaviti pomoću metode ulaznog toka

```
istream& seekg(long pozicija); ili
istream& seekg(long pozicija, seek_dir poc);
- poc - tačka odakle se računa pomeraj:
```

- □ ios::beg od početka toka
- □ ios::cur od trenutne pozicije
- □ ios::end od kraja toka

Vrednost pokazivača se može dobiti pomoću metode

```
long tellg();
(npr.is.tellg()).
```

Preklapanje operatora ekstrakcije

 Preklapanjem (overloading) operatora >> za neku klasu, promeniće se funkcionalnost tog operatora u slučaju upotrebe te klase.

cin >> dt;

```
class Datum
public:
 int dan, mesec, godina;
 friend istream& operator>> ( istream& is, Datum& dt );
};
istream& operator>> ( istream& is, Datum& dt )
 is >> dt.dan >> dt.mesec >> dt.godina;
 return is;
Datum dt;
```

Izlazni tokovi

- Tri najvažnije klase za izlazne tokove su ostream, ofstream i ostringstream.
 - Veoma retko se konstruišu objekti klase ostream, već se koriste predefinisani objekti (cout, cerr, clog).
 - Klasa ofstream podržava rad sa datotekama.
 - □ Za kreiranje niza u memoriji treba koristiti klasu **ostringstream**.
- Konstruisanje objekata izlaznih tokova
 - Konstruisanje objekata izlaznih tokova se vrši potpuno isto kao i kod ulaznih tokova, jedino što se koristi klasa ofstream.

Upotreba operatora umetanja

 Operator umetanja (<<) je programiran za sve standardne C++ tipove podataka, i služi za slanje bajtova objektu izlaznog toka.

```
cout << "Neki text";</pre>
```

 On takođe radi sa predefinisanim manipulatorima (elementima koji menjaju formatiranje, npr. endl);

```
cout << "Neki text" << endl;</pre>
```

U ovom primeru manipulator endl predstavlja znak za prelazak u novi red.

Formatiranje izlaza

Za određivanje jednake širine izlaza, koristi se manipulator setw ili metoda width.

```
double values[] = { 1.23, 35.36, 653.7, 4358.24 };
for( int i = 0; i < 4; i++ )
{
 cout.width(10);
 cout << values[i] << '\n';
}</pre>
```

U gornjem primeru je pri ispisivanju vrednosti svaki red dopunjen blanko znacima do 10 znakova (desno poravnanje). Ukoliko želimo da se vrši popuna nekim drugim znakom, onda se koristi operacija fill (ispred dopuna).

```
for( int i = 0; i < 4; i++ )
{
 cout.width( 10 );
 cout.fill( '*' );
 cout << values[i] << endl
}</pre>
```

std::left i std::right - za poravnanje

 Ukoliko se koristi setw sa argumentima, vrednosti se štampaju u poljima iste dužine. U tom slučaju se mora uključiti i IOMANIP.H datoteka.

```
double values[] = { 1.23, 35.36, 653.7, 4358.24 };
char *names[] = { "Zoot", "Jimmy", "Al", "Stan" };
for( int i = 0; i < 4; i++ )
cout << setw( 6 ) << names[i] << setw( 10 ) <<
 values[i] << endl;</pre>
```

Ovim se dobijaju dve kolone, u jednoj su ispisana imena, a u drugoj vrednosti.

Operacije izlaznog toka

- Kao i kod ulaznog toka, i ovde se koriste iste metode za otvaranje i zatvaranje toka (open i close).
- Za rad sa karakterima koristi se metoda put. Ona smešta zadati znak u izlazni tok. Na primer:

```
cout.put ('A');
```

daje isti rezultat kao i

```
cout << 'A';
```

Funkcija write

- Funkcija write se koristi za upis bloka memorije u izlazni tok. Ona ima dva argumenta: prvi, char pokazivač i drugi, broj bajtova za upis. Treba napomenuti da je obavezna konverzija u char* pre adrese strukture ili objekta. Funkcija write se koristi i za binarne datoteke.
- Primer za upis strukture Radnik u binarnu datoteku:

```
Radnik r;
ofstream os("plata.dat", ios::binary);
os.write((char*) &r, sizeof(r));
os.close();
```

Funkcije seekp i tellp su gotovo identične funkcijama seekg i tellg, jedino što se koriste za izlazne tokove.

Preklapanje operatora umetanja za korisničke tipove

 Preklapanje operatora umetanja (<<) za neku klasu dovodi do drugačijeg formata ispisivanja u izlazni tok. Može se koristiti kao sredstvo za formatiranje izlaza. Koristi se zajedno sa manipulatorima.

```
#include <iostream.h>
class complex {
 double real, imag;
 friend ostream& operator<<(ostream&, complex);</pre>
ostream& operator<< (ostream &os, complex c) {</pre>
 return os << "(" <<c.real<< ","<<c.imag<< ")";
void main() {
 complex c(1.2, 2.3);
 cout << "c=" << c;
```

<u>Primer</u>

```
Datum dt(4,11,2004);
 cout << dt;</pre>
class Datum
public:
 int dan, mesec, godina;
 Datum (int d, int m, int g) {
 dan = d; mesec = m; godina = g;
 friend ostream& operator<< ( ostream& os, Datum& dt );</pre>
};
ostream& operator<< ( ostream& os, Datum& dt )</pre>
 os << dt.dan << "." << dt.mesec << "." << dt.godina;
 return os;
```

void main()