

Strömmar

istream, ostream

Innehåll

- Strömbegreppet
- Tillgängliga strömtyper
- Filströmmar
- Strängströmmar
- Felhantering
- Exempel

Begrepp

- En bytesekvens är en rad bytes som har en viss ordning som inte kan ändras.
 - Kan läsas i den ordning de dyker upp
 - Får den ordning i vilken de skrivs
- En ström är en klass som representerar en bytesekvens med data.
- I C++ finns flera typer av strömmar, men de går alla att använda på samma sätt.

Inström (istream)

- En inström är en klass som representerar en sekvens av byte som kommer in till programmet.
 - Det går bara att läsa en byte i taget i den ordning de kommer.
 - Det går inte att läsa en byte flera gånger.
 - Det går inte att backa eller hoppa framåt.
 - Tangentbordet är ett typiskt exempel på något som ger upphov till en inkommande bytesekvens.

Utström (ostream)

- En bytesekvens är en rad bytes som har en viss ordning som inte kan En utström är en klass som representerar en sekvens med byte som strömmar ut från programmet.
 - Det går bara att skriva en byte i taget.
 - Ordningen avgörs av den ordning byte skrivs.
 - Det går inte att ångra byte som redan skrivits till strömmen.
 - Skärmen är en typisk destination för en utgående bytesekvens.

C++ datakällor

Källa	Klasstyp (objekt)	Inkludering
Tangentbord	istream (cin)	<iostream>
Datafil	ifstream	<fstream>
Strängvariabel	istringstream	<sstream>

C++ datamål

Mål	Klasstyp (objekt)	Inkludering
Skärm	ostream (cout, cerr)	<iostream>
Datafil	ofstream	<fstream>
Strängvariabel	ostreamstream	<sstream>

Filer

- Måste öppnas innan användning
 - Öppning innebär att filen lokaliseras på disk och det är inte speciellt effektivt att göra detta vid varje användning, alltså krävs att filen öppnas först
- I C++ kan en fil öppnas automatiskt när ett filobjekt instansieras (konstruktor)
- Måste stängas efter användning
 - Öppning innebär att information som behövs för snabb direkt åtkomst till filens data - lagras i operativsystemet. Denna information måste tas bort när den inte längre behövs för att programmet inte skall använda onödigt minne. Alltså krävs att filer stängs.
- I C++ stängs filen automatiskt när programmet lämnar ett filobjekts deklaraionsblock (destruktor)

Filöppning och filstängning

```
#include <fstream>

ifstream indata("filnamn");
ofstream utdata("filnamn");

fstream iodata;
iodata.open("fil", ios::in | ios::out);

indata.close();
utdata.close();
iodata.close();
```

Filöppningsmode

Mode	Vad?	Relevans
ios::binary	Tolka inte som text (ändra inget)	in och ut
ios::in	Använd som källa	in
ios::ate	Börja sist i filen	ut (och in)
ios::out	Använd som mål, skapa	ut
ios::app	Skriv alltid sist i filen, skapa	ut
ios::trunc	Töm filen	ut

Kan kombineras: ios::out | ios::app | ios::binary

Filpositionering

```
fstream fs("data.txt");

fs.tellg(); // var läsning sker (get)
fs.tellp(); // var skrivning är (put)

fs.seekg(10); // gå till 10
fs.seekg(-3, ios::cur); // gå till 7
fs.seekg(0, ios::end); // gå till slut

fs.seekp(-5, ios::end);
```

Relativ filposition

Flagga	Betydelse
ios::beg	Relativt början
ios::cur	Relativt nuvarande position
ios::end	Relativt slutet

(Binärfiler)

- Formaterad inmatning/utmatning konverterar alltid från/till textsträngar
- Ibland vill man "dumpa" data precis som det är lagrat i minnet, utan konvertering
- För att skriva byte till fil utan konvertering:


```
istream& read ( char* s, streamsize n );
ostream& write ( const char* s , streamsize n );
```
- Varning för olika "endianess"
 - Intel: Little endian (lägst adress, lägst signifikans)
 - Sparc: Big endian (lägst adress, högst signifikans)

Strängströmmar

```
#include <sstream>

int i, j, k;
string heltal = "11 12 13";

istringstream iss; // eller iss(heltal);
iss.str(heltal); // på en rad...

iss >> i >> j >> k;

ostringstream oss;
oss << i << j << k << endl;
heltal = oss.str();

cout << heltal;
```

Gemensam funktionalitet

- Inströmmar
 - Formaterad inmatning med >>
 - Oformaterad inmatning (se tidigare Fö)
- Utströmmar
 - Formaterad utmatning med <<
- Felhantering
 - fail, eof, bad, good, clear

Felhantering

- Programmerarens ansvar kontrollera om en läsning gick bra och att göra något åt eventuella fel.
 - Strömmen är helt blind, den kan inte ens känna framför sig
 - Strömmen kommer alltid ihåg alla fel
 - Strömmen förs inte gå framåt så länge den minns något fel

Medlemsfunktion	Användning/Betydelse
fail()	Om konvertering misslyckats
eof()	Om strömmen slagit huvudet i filslutet
bad()	Om strömmen blivit oanvändbar
good()	Om strömmen är redo (inga fel)
clear()	Glöm tidigare fel

Exempel

- Rita, diskutera!
- Enkel inläsning av tal till Ctrl-D (filslut)
 - Läs in ett tal i [1, 7] med full felhantering
 - Konvertera mellan tal och strängar
 - Kopiera en fil till en annan
 - Varning för felaktigt slutvillkor
 - Summera talen på varje rad i en fil
 - Strömmar som parameter och returvärde
 - ALLTID referens!
 - Alla strömtyper ÄR istream& eller ostream& (och mer...)
 - Kedjning av strömoperationer

Fö 5 / Fö 6

Innehåll

- Standard Template Library
- Behållare
- Iteratorer
- Anpassade iteratorer
- Algoritmer
- Funktioner som argument
- Exempel
- C-bibliotek
- `std::string`, `std::random`, `boost::regex` (`std::regex`)

Standard Template Library

- Ett antal databehållare med olika styrkor och svagheter
- Ett generiskt sätt att iterera över alla element i en databehållare
- Ett antal algoritmer för att behandla data i behållarna på olika sätt
- En filosofi: endast rimligt effektiva operationer skall finnas tillgängliga för varje behållare
- Allt är templates – fungerar på valfri datatyp!

Några behållare

- `string`
- `vector`
- `list`
- `set`
- `map`
- `pair`
- `tuple`
- `array`

(Det finns många fler!)

Iteratorer

- Används för att stega igenom en behållare
 - `begin()`, `cbegin()`, `rbegin()`, `crbegin()`
 - `end()`, `cend()`, `rend()`, `crend()`
 - `operator*`() // avreferering ("gå till adress")
 - `operator->`()
 - `operator!=()` // används istf `operator<`()
- Rita, förklara!

Vanlig indexering

```
vector<int> data;
...
for (int i = 0; i < data.size(); ++i)
{
 cout << data[i] << endl;
 cout << data.at(i) << endl;
}
```

Stegning med iterator

```
vector<int> data;
...
vector<int>::const_iterator i;
for (i = data.begin();
 i != data.end(); ++i)
{
 cout << *i << endl;
}
```

C++11 anpassning av for-loop

```
vector<int> data;
...
for ( int& value : data )
{
 cout << value << endl;
}
```

Förenklad deklaration

```
map<int, string> my_map;

// du kan skriv iteratortypen själv
// rekommenderas för nybörjare!!
map<int, string>::const_iterator i = my_map.begin();

// kompilatorn kan skriva typen åt dig
// det gäller då att du vet vad du får!!
auto i = my_map.cbegin();

// båda sätten ger samma resultat!
// auto bestäms alltid vid kompileringen!
```

Speciella iteratorer

- back_inserter(BEHÅLLARE)
- front_inserter(BEHÅLLARE)
- istream_iterator<TYP>(STRÖM)
- istream_iterator<TYP>() // end()
- ostream_iterator<TYP>(STRÖM, SEPARATOR)
- ostream_iterator<TYP>() // end()

Några algoritmer

- for_each(first, last, func)
- find(first, last, value)
- count(first, last, value)
- copy(first, last, first_out)
- unique(first, last, [predicate])
- remove(first, last, value)
- replace(first, last, value, new_value)
- stable_sort(first, last, [compare])
- binary_search(first, last, value, [compare])
- max_element(first, last, [compare])
- merge(first1, last1, first2, last2, first_out, [compare])

And many more... you NEED a reference manual!
 C++11: <http://www.cplusplus.com/reference/>
 Older: <http://www.medini.org/stl/>

Funktioner som argument

- Några algoritmer behöver veta vad som skall utföras på varje element, eller hur två element skall jämföras. Detta går lösa på flera sätt:
 - Skriv en funktion och skicka namnet på funktionen (utan anropsparenteser) som argument.
 - Skriv en klass och implementera operator() som gör att instanser kan anropas som en funktion. Skicka en instansvariabel som argument.
 - Skicka en lambdafunktion som argument.

Rita! Förklara!

Exempel

- Läs in tal till std::list, sortera, ta bort dubletter, skriv ut.
- Sortera en std::vector med <förnamn, efternamn> eller tvärtom.
- Skapa en frekvenstabell över bokstäver i fil med hjälp av en std::map.

Använda C-funktioner

- C-biblioteket har många delar som fortfarande är användbart i C++.
- En given inkluderingsfil <header.h> inkluderas i C++ genom att skriva <header> istället:
 - <cstdlib> istf <stdlib.h>
 - <cctype> istf <ctype.h>
 - <cmath> istf <math.h>
 - <ctime> istf <time.h>

<cstdlib>

```
struct div_t {
 int quot;
 int rem;
};
struct div(int numer, int denom);
int abs(int value);

int rand();
void srand(unsigned int seed);

void exit(int status);
```

<cctype>

```
int tolower(int)
int toupper(int)

int isalpha(int)
int isalnum(int)
int isblank(int)
int iscntrl(int)
int isdigit(int)
int isgraph(int)
int islower(int)
int isprint(int)
int ispunct(int)
int isspace(int)
int isupper(int)
int isxdigit(int)
```

<cmath>

```
#define M_PI 3.1415...
double sin(double)
double cos(double)
double pow(double)
double sqrt(double)
double exp(double)
double floor(double)
double ceil(double)
double floor(double)
double floor(double)
double round(double)
```

<ctime>

```
// Sek. sedan kl 00:00 1970-01-01
time_t time(nullptr)

// Ticks sedan programstart
clock_t clock()

#define CLOCKS_PER_SEC ...
```

<chrono>, <ratio>

chrono: Tid i C++11
ratio: Bråk i C++11

<string>

```

size_t  size()
size_t  length()
string& insert(index, tecken/sträng)
string& erase(index, [antal])
char at(index)
char* c_str()
char operator[index]
string& operator+=(tecken/sträng)
string  operator+(tecken/sträng)
string  substr(index, antal)

```

<random>

Skapa motor:

```

default_random_engine(seed)
mt19937(seed)
random_device

```

Skapa distribution:

```

uniform_int_distribution(start, stop)
normal_distribution(mean, stddev)

```

srand(), rand() i C-biblioteket

<boost/regex.hpp>

```

sudo apt-get install libboost-all-dev

```

```

boost::regex(pattern)
boost::regex_match(subject, pattern)
boost::regex_search(subject, result, pattern)
boost::regex_replace(subject, pattern, replace)

```