

**Pokročilé programování
v jazyce C pro chemiky
(C3220)**

Vstup a výstup v C++

Proudy pro standardní vstup a výstup

- V jazyce C++ provádíme textový vstup a výstup prostřednictvím tzv. datových proudů
- **Datové proudy** jsou ve skutečnosti specializované třídy dostupné ve standardní knihovně jazyka C++, které poskytují metody a operátory pro zápis a čtení dat
- Pro práci se standardními vstupy a výstupy je třeba v záhlaví zdrojového souboru deklarovat `#include <iostream>` a `using namespace std;`
- Standardní knihovna obsahuje následující třídy pro standardní vstup a výstup:
 - `ios` – základní třída, na níž jsou založeny vstupní a výstupní proudy
 - `istream` – pro vstupní operace
 - `ostream` – pro výstupní operace
- Ve standardní knihovně jsou definovány následující proměnné:
 - `istream cin` – pro standardní vstup (z klávesnice)
 - `ostream cout` – pro standardní výstup (na obrazovku)
 - `ostream cerr` – pro chybový výstup, bez bufferování (na obrazovku)
 - `ostream clog` – pro chybový výstup (na obrazovku)

Operátory pro vstup a výstup

- Pro výstup do proudu používáme operátor <<, pro vstup >>
- Tyto operátory lze použít pouze pro čtení/zápis proměnných základních datových typů (int, double, char) a typu string

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

int main()
{
 int i = 5;
 double a = 10;
 string str;

 cout << "Hodnota promenne i: " << i << endl;
 cout << "Hodnota promenne a: " << a << endl;

 cin >> str;
 cout << "Retezec je: " << str << endl;

 return 0;
}
```

Vstup a výstup objektových proměnných

- Operátory << a >> nelze přímo použít pro čtení/zápis celých objektových proměnných
- Pro objektové proměnné musíme číst/zapisovat jednotlivé členy třídy samostatně

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

// Na zacatku je definovana trida Circle - viz. minule cviceni

void Circle::readValues()
{
 cin >> x >> y >> radius >> color;
}

int main()
{
 Circle circ;
 circ.readValues();
 cout << circ.getCentreX() << circ.getCentreY() << circ.GetColor();

 // Nasledujici by nefungovalo:
 cin >> circ;
 cout << circ;
 return 0;
}
```

Souborový vstup a výstup

- Pro zápis do souboru a čtení ze souboru používáme následující třídy:
 - `fstream` – pro čtení i zápis téhož souboru
 - `ifstream` – pro vstupní souborové operace
 - `ofstream` – pro výstupní souborové operace
- Tyto třídy jsou odvozeny ze základních tříd pro standardní vstup a výstup `ios`, `istream`, `ostream`
- Pro práci se souborovými vstupy a výstupy je třeba v záhlaví zdrojového souboru deklarovat `#include <fstream>` a `using namespace std;`

Zápis do souboru

- Pro výstup do souboru vytvoříme proměnnou typu `ofstream`
- Soubor otevřeme metodou `open()`, které předáme jméno souboru. Stejného výsledku dosáhneme i předáním jména souboru konstruktoru (v definici proměnné).
- Úspěšnost otevření souboru ověříme pomocí logického operátoru `!`, případně ekvivalentní metody `fail()`. Oboje vrátí pravdivou hodnotu, pokud bylo otevření souboru neúspěšné
- Pro zápis dat používáme operátor `<<`
- Soubor můžeme uzavřít pomocí metody `close()`. Neučiníme-li tak, zavře ho destruktork třídy `fstream` (princip RAII)

```
#include <fstream>
using namespace std;

int main()
{
 ofstream ofile; // Definujeme promennou proudu
 ofile.open("test.dat"); // Otevreme soubor
 If (!ofile) { // Nebo take: if (ofile.fail())
 cout << "Nelze otevrit soubor!\n";
 return 1;
 }
 ofile << "Tento text se zapise do souboru" << endl;
 ofile.close(); // Nemusi byt, nechceme-li testovat uspesnost
 return 0;
}
```

Čtení ze souboru

- Pro čtení dat ze souboru vytvoříme proměnnou typu `ifstream`
- Jméno souboru předáme konstruktoru nebo metodě `open()`
- Úspěšnost otevření souboru ověříme pomocí `!` nebo `fail()`
- Pro čtení dat používáme operátor `>>`
- Soubor můžeme ručně uzavřít pomocí metody `close()`

```
#include <fstream>
using namespace std;

int main()
{
 double a1 = 0.0, a2 = 0.0;
 ifstream ifile("test.dat"); // Muzeme pouzit i open()/close()
 if (!ifile)
 {
 cout << "Nelze otevrit soubor!\n";
 return 1;
 }
 ifile >> a1 >> a2;
 return 0;
}
```

Diagnostika I/O chyb

- Po otevření souboru a také po načtení nebo zápisu znaku potřebujeme zjistit, zda byla operace úspěšná. K tomu používáme následující metody:

`fail()` – vrací **true**, pokud byla operace neúspěšná

`eof()` – vrací **true**, pokud **předchozí operace** dosáhla konce souboru, bez ohledu na úspěšnost (týká se jen čtení)

`good()` – vrací **true**, pokud byla poslední operace úspěšná a proud je dále použitelný (tedy nenastal `fail()` ani `eof()`)

```
ifstream ifile("test.dat");
if (ifile.fail()) // testujeme uspesnost otevreni souboru
{
 cout << "Nelze otevrit soubor!\n";
 return 1;
}

double a = 0;
ifile >> a; // Nacitani hodnoty do promenne a
if (ifile.fail()) // testujeme uspesnost nacteni
{
 cout << "Nepodarilo se nacist hodnotu!" << endl;
}
```


Zrušení chybového stavu proudu

- Pokud byla předchozí operace neúspěšná (tj. `fail()` vrátí pravdivou hodnotu) je další načítání/zápis z/do proudu **blokováno**, tj. selžou všechny operace, které se o to pokusí
- Tento chybový stav musíme odstranit voláním metody `clear()`, teprve potom můžeme provádět další operace čtení a zápisu

```
double a;
string s;
ifstream ifile("test.dat");

// Nasledujici pokus o nacteni cisla bude neuspesny (napr. protoze
// ve vstupnim souboru se nachazeji neciselné znaky)
ifile >> a;
if (ifile.fail()) {
 cout << "Chyba pri cteni cisla." << endl;
 // Volanim clear() zrusime chybovy stav proudu
 ifile.clear();
}

// Nyni nacteme text. Pokud bychom predtim nezavolali clear(),
// zadny text by se nenacetl, protoze proud by byl v chybovem stavu.
ifile >> s;
cout << "Nacteny text: " << s << endl;
```

Proudy pro vstup a výstup z/do řetězce

- Data lze také načítat nebo zapisovat do řetězce, tj. proměnné typu `string`. K tomu používáme následující třídy:
 - `stringstream` – pro načítání/zápis z/do řetězce
 - `istringstream` – pro načítání z řetězce
 - `ostringstream` – pro zápis do řetězce
- Tyto třídy jsou odvozeny ze základních tříd pro standardní vstup a výstup `ios`, `istream`, `ostream`
- Pro práci se souborovými vstupy a výstupy je třeba v záhlaví zdrojového souboru deklarovat `#include <sstream>` a `using namespace std;`

Proudy pro vstup a výstup z/do řetězce

- Pro načítání dat z řetězce vytvoříme proměnnou typu `istringstream`, pro zápis `ostringstream`, a při inicializaci jim předáme jméno řetězcové proměnné
- Operátor `>>` používáme pro čtení, operátor `<<` pro zápis
- K diagnostice úspěšnosti načítání opět používáme `!` či metodu `fail()`

```
#include <sstream>
using namespace std;

int main()
{
 double a1 = 0.0, a2 = 0.0, a3 = 0.0;
 string s = "3.24 1.2 5.7";

 istringstream sstream(s);

 sstream >> a1 >> a2 >> a3;

 if (sstream.fail()) {
 cout << "Chyba pri nacistani z retezceveho proudu" << endl;
 }
 return 0;
}
```

Proudy pro vstup a výstup z/do řetězce

- Pokud chceme načítat z jiného řetězce, můžeme použít stejný proud, do kterého nastavíme nový vstupní řetězec pomocí metody `str()`
- Poté zavoláme metodu `clear()`, abychom zrušili případnou chybu z předchozího načítání

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

int main()
{
 double a1 = 0.0, a2 = 0.0, a3 = 0.0;
 double b1 = 0.0, b2 = 0.0, b3 = 0.0;
 string s1 = "3.24 1.2 5.7";
 string s2 = "2.0 4.5 6.0";
 istringstream sstream(s1);

 sstream >> a1 >> a2 >> a3; // Ted nacitame z retezce s1
 sstream.str(s2); // Do proudu nastavime retezec s2
 sstream.clear(); // Zrusime pripadny chybovy stav
 sstream >> b1 >> b2 >> b3; // Ted nacitame z retezce s2

 return 0;
}
```

Načítání souboru po řádcích

- Pro načtení celého řádku z proudu používáme funkci `getline()`, která z proudu načte jeden řádek a přiřadí ho do řetězcové proměnné typu `string` předané jako druhý argument
- `getline()` vrací úspěch, pokud se podařilo něco načíst
- Tuto řetězcovou proměnnou nastavíme do příslušného řetězcového proudu metodou `set()` a načítáme

```
string fileName = "soubor.dat";
double a1 = 0.0, a2 = 0.0;
string s;
istringstream sstream;
ifstream ifile(fileName);
if (ifile.fail())
 { cout << "Nelze otevrit soubor: " << fileName << endl; return;}

while (getline(ifile, s)) { // Nacte jeden radek z proudu ifile do retezce s
 sstream.str(s); // Proud sstream bude nacistat z retezce s
 sstream.clear(); // Zrusime predchozi chybovy stav
 sstream >> a1 >> a2;
}

if (ifile.fail() && !ifile.eof()) {
 // Neco se pokazilo a nebyl to jen konec souboru
 cout << "Chyba pri nacistani souboru!" << endl;
}
```

Datový proud jako argument funkce

- Pokud proudovou proměnnou předáváme jako argument funkce, předáváme ho tzv. **referencí**, což vyjádříme přidáním & před jméno předávaného parametru (ne před argument ve volání funkce!)

```
// Proud predavame do funkce odkazem (formou reference), coz
// specifikujeme pridanim & pred jmeno parametru
void read(istream &istream)
{
 double a1 = 0.0, a2 = 0.0;
 istream >> a1 >> a2;
}

int main()
{
 string s = "2.13 5.67";
 istringstream sstream;

 sstream.str(s);
 sstream.clear();
 read(sstream); // Funkci predavame proud sstream, tady bez &

 return 0;
}
```


Dodržujte následující pravidla

- Pro práci se souborovými proudy nezapomeňte vložit hlavičkový soubor *fstream* a pro práci s řetězcovými proudy soubor *sstream*
- Pokud předáváte proměnné proudy do metod, předávejte je jako referenci (tj. použijte `&` před jménem parametru)
- Nepoužívejte v programu globální proměnné, pokud to není nezbytně nutné. Upřednostněte lokální proměnné a ty předávejte do funkcí/metod. Proměnné související s funkcí nějakého objektu umístěte do příslušné třídy.

Cvičení

1. Vytvořte program vycházející z programu v [úloze 2 z minulého cvičení](#). Program uzpůsobte tak, že místo interaktivního vstupu bude [údaje o zobrazovaném objektu načítat ze souboru](#). V souboru bude uveden typ obrazce, který se bude kreslit, souřadnice x, y a případně další potřebné hodnoty (poloměr pro kružnici, šířka a výška pro obdélník, poloměr a číslo barvy kružnice, číslo barvy výplně pro vyplněnou kružnici). Tyto hodnoty budou odděleny mezerami. V souboru bude uveden pouze [jeden řádek s jedním objektem](#) (například: `circle 150 150 60 3`). [Jméno vstupního souboru](#) bude programu předáno jako parametr [na příkazovém řádku](#). Otestujte se soubory `circle.dat`, `rectangle.dat`, `filled_circle.dat` v adresáři `/home/tootea/C3220/data/` **2 body**

2. Vytvořte program, který bude ze souboru načítat grafické objekty. Soubor bude obsahovat [více řádků](#) a každý řádek bude obsahovat všechny informace o jednom grafickém objektu [ve stejném formátu, jako soubory z předchozí úlohy](#). Až [po načtení celého souboru](#) se všechny tyto objekty vykreslí v jednom okně. Na řádku s [klíčovým slovem window](#) bude specifikována [velikost okna](#). Program otestujte se souborem `/home/tootea/C3220/data/shapes1.dat` (měl by se vykreslit stejný obrazec jako na obrázku, nezáleží na pořadí vykreslování jednotlivých objektů). **3 body**

Úloha 1 - nápověda

- Do tříd `Shape`, `Circle`, `Rectangle` a `FilledCircle` implementujte metodu `void readfile(istream &istream)`, která bude vypadat podobně jako metoda `readValues()`, ale bude načítat data ze souborového proudu, který jí bude předán jako argument.
- Načítání souboru implementujte ve funkci `main()`, jak je uvedeno v příkladu v sekci “Načítání ze souboru”. Ze souboru načtete řetězec do řetězcové proměnné a podle obsahu této proměnné (“circle”, “rectangle”, “filled_circle”) vytvořte objektovou proměnnou příslušného typu a zavolejte její metodu `readfile()` a následně volejte metodu `printValues()` a pak `draw()`
- Pro snazší vytváření objektů můžete všem třídám přidat prázdné bezparametrové konstruktory (v kombinaci s vhodnými inicializačními hodnotami v definici datových položek), pak lze psát jen `Circle c`; místo `Circle c(0, 0, 0, 0)`;
- Argumenty předané programu na příkazovém řádku získáme stejně jako v jazyce C, tj. funkce `main()` bude přijímat dva parametry `main(int argc, char *argv[])`, kde `argc` obsahuje počet předaných parametrů zvětšený o 1, pole `argv[]` obsahuje seznam parametrů (`argv[0]` obsahuje název souboru s programem, teprve `argv[1]` obsahuje první předaný parametr.)

Úloha 2 - nápověda

- Metodu `readFile()` ve všech objektech modifikujte tak, že bude přijímat proud `istream` namísto `ifstream`, tj: `void readFile(istream &istream)`. Na začátek souboru nezapomeňte vložit hlavičkový soubor `sstream`.
- Ve funkci `main()` definujte proměnnou pro vektor kružnic `vector<Circle> circles`. Podobně definujte vektory `rectangles` a `filledCircles`.
- Vstupní soubor načítejte v cyklu po řádcích, jak je uvedeno v příkladu v sekci “Načítání souboru po řádcích”. Další postup je podobný jako v předchozí úloze, tj. načtete první slovo a podle toho rozhodnete, který objekt se bude načítat. Použijte lokální proměnnou příslušného typu, na ní zavolejte `readFile()` k načtení parametrů objektu a připravený objekt vložte do příslušného vektoru pomocí `push_back()`. Pokud je na začátku řádku uvedeno slovo “window”, načtou se rozměry okna (do lokálních proměnných).
- Po načtení celého souboru (a jeho uzavření) dojde k vykreslení všech objektů. Nejdříve se otevře okno (jeho šířka a výška jsou dány hodnotami ve vstupním souboru na řádku „window“) a potom se v cyklu vykreslí všechny načtené kružnice (tj. zavolá se `circle.draw(dev)` pro každou položku `circle` v poli). Potom se totéž provede pro čtverce a vyplněné kružnice. Nakonec program čeká na stisknutí `Enter` a pak okno zavře.
- Program vylepšete použitím třídy `Drawing`, která bude mít podobnou roli jako v úloze 3 z předchozího cvičení, konkrétně bude obsahovat vektory objektů `circles`, `filledCircles` a `rectangles` a proměnné pro šířku a výšku okna. Dále bude obsahovat metodu pro načtení dat ze souboru `readFile(string fileName)`, která přijímá jméno souboru jako parametr a metodu `draw()`, která otevře okno a vykreslí do něj všechny grafické objekty. Ve funkci `main()` vytvořte objekt typu `Drawing` a zavolejte jeho metodu `readFile()` a potom `draw()`.