

- **Pliki cz.3 (getline(string))**
- **Typ wyliczeniowy enum**

Przykład 4 – funkcja get(char &)

Napisz funkcję, która dla pliku o nazwie podanej przez pierwszy parametr funkcji oblicza prawdopodobieństwo z jakim znak podany przez drugi parametr występuje w pliku

(tj. *liczbę wystąpień znaku / liczbę wszystkich znaków*).

Jeśli operacje plikowe nie powiodą się lub plik jest pusty, wartością funkcji ma być -1.

```
float prawdopodobZnaku(string n, char szuk){
 ifstream we;
 we.open(n);
 if(!we.is_open())
 return -1;
 char zn;
 int ilew=0, ileszuk=0;
```

Przykład 4 – funkcja get(char &)

```
while(we.get(zn)){
 ilew++;
 if(zn == szuk)
 ilezbek++;
}
we.close();
if(ilew) return ilezbek*1.0f/ilew;
else //plik pusty
 return -1;
}

int main()
{
 float p = prawdopodobZnaku("t.txt", '\n');
 if(p<0)  cout<<"blad operacji plikowych"<<endl;
 else cout<<"prawdopodobienstwo = "<< p <<endl;
 return 0;
}
```

getline(string)

Wprowadzanie danych do obiektów string:

```
string s;  
cin >> s; //wczytuje słowo  
getline(cin, s); //wczytuje linię, pomija \n
```

Mamy dwie wersje funkcji getline():

```
istream& getline (istream& is, string& str);
```

```
istream& getline (istream& is, string& str, char delim);
```

druga pozwala na określenie znaku kończącego wczytywanie. Powyższe wersje funkcji dla klasy string automatycznie dopasowują rozmiar obiektu string do liczby zapisywanych znaków

```
string lname;  
cin>>lname; //potrafi wczytać bardzo długie słowo  
getline(cin, lname); //wczytuje linię, obcina '\n'
```

getline(string)

Istnieją pewne ograniczenia na długość wprowadzanego ciągu do obiektu `string`:

1) maksymalny dopuszczalny rozmiar przechowywany w stałej `string::npos` (zazwyczaj jest to maksymalna wartość typu `unsigned int`)

2) ilość pamięci dostępnej w programie

Funkcja `getline()` klasy `string` wczytuje wprowadzane znaki i zapisuje je w obiekcie klasy `string`, dopóki nie zajdzie jedna z trzech okoliczności:

a) program natrafi na koniec pliku

b) program natrafi na znak kończący wczytywanie, domyślnie jest to `\n`. Znak ten jest pobierany ze strumienia, ale nie jest zapisywany do obiektu `string`

c) zostanie wczytana maksymalna liczba znaków, czyli mniejsza z wartości: `string::npos` oraz liczby bajtów pamięci dostępnych na zapisanie ciągu.

Funkcja `operator>>()` w klasie `string` czyta słowo, czyli omija wiodące znaki białe, a potem dochodzi do znaku białego i zostawia go w kolejce wejścia.

Powyższych funkcji klasy `string` możemy używać do wczytywania plików.

Przykład 5 - getline(string)

Napisz funkcję, która policzy liczbę wszystkich linii oraz liczbę pustych linii w pliku tekstowym, którego nazwa jest parametrem funkcji. Wynikiem funkcji jest liczba linii lub -1, jeśli otwarcie pliku nie powiodło się. Liczbę pustych linii przekazujemy dodatkowym parametrem. Jeśli linia zawiera jakieś znaki białe, to nie jest pustą linią.

```
#include <iostream>
#include <fstream>
#include <string>
using namespace std;
int ileLinii(string nplik, int &ilpuste)
{
 ifstream pwe(nplik);
 if(!pwe.is_open()) return -1;
 //plik istnieje i jest otwarty
```

Przykład 5 - getline(string)

```
string linia;  
int ile=0; //liczba wszystkich linii w pliku  
ilpuste=0; //liczba pustych linii - zerujemy parametr  
while(getline(pwe,linia))// dopóki wczytano linie  
{ ile++;  
  //sprawdzamy czy pusta  
  if (linia.empty()) //lub if(linia.size()==0)  
 ilpuste++;  
}  
pwe.close();  
return ile;  
}
```

Przykład 5 - getline(string)

```
int main()
{
 string nazwaplik;
 cout << "Podaj nazwe pliku: ";
 cin >> nazwaplik;
 int ilp;
 int ill = ileLinii(nazwaplik, ilp);
 if(ill<0) cout<<"Bład otwarcia pliku"<<endl;
 else{
 cout<<"W pliku " <<nazwaplik<<" mamy "
 <<ill<<" wszystkich linii "
 <<endl<<"w tym pustych: " <<ilp<<endl;
 }
 return 0;
}
```


enum – typ wyliczeniowy

Wyliczenie jest typem zdefiniowanym przez zbiór (zwykle niewielki) nazwanych stałych całkowitych.

Na przykład

```
enum Dni {pon, wto, sro, czw, pia, sob, nie};
```

definiuje typ wyliczeniowy o nazwie `Dni`.

Zmienne tego typu będą mogły przybierać dokładnie siedem wartości, wyliczonych w nawiasach klamrowych w definicji tego typu (stąd nazwa *wyliczenia*, typ *wyliczeniowy*).

Definicja typu wyliczeniowego składa się ze słowa kluczowego `enum`, nazwy wprowadzanego typu oraz ujętej w nawiasy klamrowe listy wyliczeniowej tj. nazw elementów wyliczenia (*stałych wyliczeniowych*).

Elementom listy wyliczeniowej można przypisywać wartości liczbowe (patrz niżej), a nazwę typu można opuścić (typ anonimowy).

enum – typ wyliczeniowy

```
enum Dni {pon, wto, sro, czw, pia, sob, nie};
```

Wewnątrz zmienne typu `dni` będą reprezentowane za pomocą kolejnych liczb całkowitych poczynając od zera: tak więc symbol ***pon*** odpowiadać będzie liczbie 0, a np. symbol ***sob*** - liczbie 5.

Elementom wyliczenia można nadać odpowiadające im wartości liczbowe :

```
enum Dni {pon, wto=0, sro=0, czw=0, pia=0, sob, nie};
```

przy czym obowiązują następujące zasady:

- pierwszy element będzie odpowiadał wartości 0 jeśli nie nadano mu innej wartości poprzez jawne przypisanie w definicji wyliczenia. Tak więc w powyższym przykładzie symbol ***pon*** odpowiada wartości liczbowej 0.
- każdemu innemu elementowi zostanie przypisana wartość o jeden większa od wartości elementu poprzedniego, chyba że poprzez jawne przypisanie w definicji określono inną wartość. Tak więc w naszym przykładzie symbolom od ***wto*** do ***pia*** zostanie również przypisana wartość 0. Symbolowi ***sob*** nie została jawnie przypisana żadna wartość, a zatem niejawnie otrzyma on wartość 1 (jako następujący po ***pia***, którego wartość jest 0). Podobnie, ***nie*** odpowiadać będzie liczbie 2.

enum – typ wyliczeniowy

Przypisane elementom wyliczenia wartości nie tylko *nie* muszą być różne dla różnych elementów wyliczenia, ale nie muszą też być wartościami kolejnymi ani rosnącymi; mogą występować „dziury”:

```
enum Dni {pon, wto=0, sro=0, czw=0, pia=0, sob, nie=3};
```

Po takiej definicji **sob** odpowiada w dalszym ciągu wartości 1, ale niedzieli (zmienniej **nie**) odpowiada teraz 3; wartości 2 nie odpowiada zaś teraz żaden element wyliczenia.

W nowym standardzie (C++11), możemy jawnie określić typ stałych wyliczeniowych (musi to być typ całkowitoliczbowy). Robimy to poprzez podanie nazwy typu po nazwie wyliczenia i dwukropku:

```
enum kolor : unsigned {pik, kier, karo, trefl};
```

Według nowego standardu, jeśli nie określimy typu stałych wyliczeniowych, to będzie nim `int`.

enum – typ wyliczeniowy

Napisz funkcję zwracającą pełną nazwę dnia tygodnia w zależności od wartości zmiennej typu wyliczeniowego

```
enum Dni {pon, wto, sro, czw, pia, sob, nie};  
string nazwaDnia(Dni dz)  
{  
 switch (dz)  
 {  
 case pon : return "poniedzialek";  
 case wto : return "wtorek";  
 case sro : return "sroda";  
 case czw : return "czwartek";  
 case pia : return "piatek";  
 case sob : return "sobota";  
 case nie : return "niedziela";  
 }  
}
```

enum – typ wyliczeniowy

Napisać f-cję która dla danego numeru dnia (poniedziałek – 1,..., niedziela – 7) zwraca dzień tygodnia – wartość typu wyliczeniowego `Dni`

```
Dni zwrocDzien(int nr)
{
 switch (nr)
 {
 case 1: return pon;
 case 2: return wto;
 case 3: return sro;
 case 4: return czw;
 case 5: return pia;
 case 6: return sob;
 case 7: return nie;
 }
}
```

enum – typ wyliczeniowy

```
int main()
{ Dni d = wto;
 cout<<d<<endl; //1
 cout<<nazwaDnia(d)<<endl<<endl; //wtorek

 //petla wyswietlajaca wszystkie dni tygodnia
 for (Dni dz= pon; dz<=nie; dz=(Dni)(dz+1))
 cout<<nazwaDnia(dz)<<endl;

 //pobieramy numer dnia tygodnia
 int nr;
 cout<<"podaj numer dnia:"; cin>>nr;
 //na podstawie numeru wyznaczamy wartosc typu wyliczeniowego
 d = zwrocDzien(nr);
 cout<<nazwaDnia(d)<<endl<<endl; //wyswietlamy nazwe dnia d
 return 0;
}
```

Przykład 6 wersja z dokładnym określeniem rodzaju błędu

```
enum ResultType{OK, OPEN_ERROR, EMPTY_FILE, READ_ERROR};  
//funkcja oblicza sumę liczb w pliku, dokładnie określany //jest  
rodzaj błędu
```

```
ResultType SumaPlikEnum(string nazwa, double &suma)  
{  
 ifstream pwe(nazwa.c_str());  
 //w C++11: ifstream pwe(nazwa);  
 if(!pwe.is_open())  
 return OPEN_ERROR;  
 suma=0.0;  
 double x;  
 if (!(pwe>>suma)){  
 ResultType r= pwe.eof()?EMPTY_FILE : READ_ERROR;  
 pwe.close();  
 return r;  
 //plik pusty lub błąd  
 }  
}
```

Przykład 6 wersja z dokładnym określeniem rodzaju błędu

```
while(pwe>>x)
 suma += x;

if(!pwe.eof()){ //jesli nie doszliśmy do końca pliku
 pwe.close();
 return READ_ERROR;
}
pwe.close();
return OK;
}
```


Przykład 6 wersja z dokładnym określeniem rodzaju błędu

```
int main()
{
 //funkcja z wykorzystaniem enum
 string nplik;
 cout << "podaj nazwe pliku: ";
 cin >> nplik;
 double suma;
 switch(SumaPlikEnum(nplik,suma))
 {
 case OK: cout<<"suma elementow= "<<suma<<endl; break;
 case OPEN_ERROR: cout<<"blad otwarcia pliku "<<endl; break;
 case EMPTY_FILE: cout<<"plik pusty"<<endl;
 case READ_ERROR: cout<<"blad odczytu z pliku"<<endl;
 }
 return 0;
}
```

Przykład 7 - zapis struktury do pliku z formatowaniem

Dane są typy strukturalne:

```
struct TPrzesylka{  
 string skad, dokad;  
 float waga; //w kg  
 bool priorytet; //wartosc prawda dla przesyłki  
 // priorytetowej  
};  
  
struct TListaPrzesylek{  
 int ile_p; //liczba przesyłek, ile_p <= 100  
 TPrzesylka tab_p[100]; //tablica zawiera dane o  
 // wszystkich przesyłkach  
};
```

Przykład 7 - zapis struktury do pliku z formatowaniem

Napisz funkcje o nagłówku

```
int zapiszPrzesylki(const TListaPrzesylek& listap, string nazwapl);
```

która zapisze do pliku o nazwie przekazanej w parametrze nazwapl pełną informację o przesyłkach priorytetowych ze struktury listap.

Wartością funkcji jest ilość zapisanych przesyłek.

Jeśli nie uda się otwarcie pliku o zadanej nazwie, wartością funkcji ma być -1.

Jeśli w strukturze brak jest jakichkolwiek przesyłek to wartością funkcji jest -1.

Zadbaj o formatowanie danych w pliku: numer przesyłki z wyrównaniem do prawej, pola string wyjustowane do lewej, waga z dokładnością do 2-ch miejsc po przecinku z wyrównaniem do prawej.

Przykład 7 – zapis struktury do pliku z formatowaniem

```
#include <iostream>
#include <fstream>
#include <string>
#include <iomanip>
using namespace std;

struct TPrzesylka{
 string skad, dokad;
 float waga;
 bool priorytet; //wartosc prawda dla przesyłki priorytetowej
};

struct TListaPrzesylek{
 int ile_p; //liczba przesyłek, ile_p <= 100
 TPrzesylka tab_p[100]; //tablica zawiera dane o przesyłkach
};
```

Przykład 7– zapis struktury do pliku z formatowaniem

```
int zapiszPrzesylki(const TListaPrzesylek& lp, string nazwapl)
{
 //pusta struktura
 if (lp.ile_p==0) return -1;

 ofstream pwy(nazwapl.c_str());
 //jesli otwarcie pliku nie powiodlo sie
 if (!pwy.is_open())
 return -1;
 int ile=0; //licznik przesylek priorytetowych
 //ustawiamy precyzje na 2 miejsca po ,
 pwy<<fixed<<setprecision(2);
```

Przykład 7– zapis struktury do pliku z formatowaniem

```
for (int i=0; i < lp.ile_p; i++) //przechodzimy po liscie
 // przesylek
{
 if(lp.tab_p[i].prioritytet) //jesli jest priorytetowa
 {
 ile++; //zwiększamy licznik i zapisujemy do pliku
 pwy<<setw(3)<<ile<<". "<<left
 <<setw(20)<<lp.tab_p[i].skad
 <<" - "<<setw(20)<<lp.tab_p[i].dokad<<" - "
 <<right<<setw(6)<<lp.tab_p[i].waga<<"kg"<<endl;
 }
}
pwy.close();
return ile;
}
```

Przykład 7–zapis struktury do pliku z formatowaniem

```
int main()
{
 TListaPrzesylek lista={4,{{"Warszawa", "Koluszki", 2.55, true},
 {"Warszawa", "Gniezno", 8, false},
 {"Krakow", "Szczecin",45.2, true},
 {"Katowice", "Poznan", 123.4, true}}};
 int ilep = zapiszPrzesylki(lista,"priorytetowe.txt");
 if(ilep<0)
 cout<<"blad otwarcia pliku lub pusta struktura"<<endl;
 else
 cout<<ilep<<" przesylek zapisano do pliku"<<endl;
 return 0;
}
```

Zawartość pliku:

1. Warszawa	- Koluszki	- 2.55 kg
2. Krakow	- Szczecin	- 45.20 kg
3. Katowice	- Poznan	- 123.40 kg

Tryby otwarcia pliku *

- Tryb otwarcia pliku określa sposób w jaki dany plik ma być używany: do odczytu, do zapisu, w celu dołączenia itd.
- Przy kojarzeniu strumienia z plikiem (konstruktor lub open()) możemy podać drugi argument określający tryb otwarcia pliku:

//konstruktor z argumentem określającym typ

```
ifstream fin("dane_we.txt", mode1);
```

//metoda open() z argumentem określającym typ

```
ofstream fout;
```

```
fout.open("wyniki.txt", mode2);
```


Tryby otwarcia pliku *

W klasie `ios_base` są zdefiniowane stałe trybu otwarcia (typu `bitmask`)

Stałe	Znaczenie
<code>ios_base::app</code>	(<i>append</i>) Dołącz na koniec pliku
<code>ios_base::ate</code>	(<i>at end</i>) Po otwarciu pliku ustaw się na jego końcu
<code>ios_base::binary</code>	(<i>binary</i>) Plik binarny
<code>ios_base::in</code>	(<i>input</i>) Otwórz plik do odczytu
<code>ios_base::out</code>	(<i>output</i>) Otwórz plik do zapisu
<code>ios_base::trunc</code>	(<i>truncate</i>) Zredukuj rozmiar pliku do zera jeśli istnieje

Tryby otwarcia pliku *

- W omawianych do tej pory przykładach używaliśmy tylko jednego argumentu:

```
ofstream we; we.open("plik.txt");
```

- W prototypach tych funkcji określono dla drugiego argumentu - trybu otwarcia wartości domyślne.
- W konstruktorze i metodzie `open()` klasy `ifstream` domyślną wartością drugiego argumentu jest stała `ios_base::in` (otwórz do odczytu), a w przypadku klasy `ofstream` domyślną wartością jest wyrażenie `ios_base::out | ios_base::trunc` (otwórz do zapisu i zredukuj rozmiar pliku do zera).
- Operator alternatywy bitowej (`|`) łączy dwie wartości bitowe w pojedynczą wartość, przy użyciu której można ustalić obydwa bity.
- W przypadku klasy `fstream` nie określono trybu domyślnego, a więc przy tworzeniu obiektu tej klasy trzeba podać go jawnie.
- Jeśli chcemy zachować zawartość pliku i dołączyć nowe dane na jego końcu, możemy użyć trybu `ios_base::app`:

```
ofstream fout("dołącz.txt", ios_base::out|ios_base::app);
```

Dołączanie pliku

```
#include <iostream>
#include <fstream>
#include <string>
using namespace std;
int main()
{ // dodawanie danych nowych osób do pliku
  ofstream fout("plik.txt", ios_base::out | ios_base::app);
  if (!fout.is_open())
  {
 cerr << "Nie mozna otworzyc pliku do zapisu.\n";
 return 1;
  }
  cout << "Podaj dane kolejnych osób
 (aby zakonczyc, wprowadz pusty wiersz):\n";
```

Dołączanie pliku

```
string dane;
while (getline(cin, dane) && dane.size() > 0)
{
 fout << dane << endl;
}
fout.close();
return 0;
}
```

Przykład 8- zapis macierzy do pliku z formatowaniem

Napisz i przetestuj funkcje logiczną o nagłówku

```
bool zapiszMacierz(string nazwapl, float mac[][NMAX], int w, int k );
```

która do pliku o nazwie przekazanej przez parametr nazwapl zapisze macierz mac o w-wierszach i k- kolumnach, gdzie $w, k \leq NMAX$.

Jeśli operacje plikowe powiodą się zwraca true, a false w przeciwnym przypadku.

Zadbaj odpowiednie formatowanie wyników.

```
#include <iostream>
```

```
#include <fstream>
```

```
#include <string>
```

```
#include <iomanip>
```

```
using namespace std;
```

```
const int NMAX = 10;
```

```
//teraz przed funkcja main() tylko deklaracja funkcji,
```

```
//definicja po main()
```

```
//w prototypie- deklaracji funkcji - można opuścić nazwy parametrów
```

```
bool zapiszMacierz(string , float [][][NMAX], int , int );
```

Przykład 8- zapis macierzy do pliku z formatowaniem

```
int main()
{
 float t[][NMAX] = { { 1, 3, 5, 23, 16.42},
 {4.567, 4, 6, 234.345, 98},
 { 585, 34, 1, 67, 31.2},
 { 1, 0, 1, 2345.967, 123.2}};

 string n;
 cout<<"podaj nazwe pliku do zapisu ";
 cin>>n;

 if( zapiszMacierz(n,t,4,5))
 cout<<"macierz zapisana do pliku"<<endl;
 else
 cout<<"blad otwarca pliku"<<endl;
 return 0;
}
```

Przykład 8- zapis macierzy do pliku z formatowaniem

```
//definicja funkcji - tu koniecznie nazwy parametrów
bool zapiszMacierz(string nazwapl, float mac[][NMAX], int w, int k )
{
 ofstream pwy(nazwapl.c_str());
 if (!pwy.is_open()) //jesli otwarcie pliku nie powiodlo sie
 return false;
 pwy<<fixed<<setprecision(3);
 for(int i=0; i<w; i++)//idziemy po wierszach od 0 do w-1
 {
 for (int j=0; j<k; j++)//wzdłuż i-tego wiersza(po kolumnach)
 {
 pwy<<setw(9)<<mac[i][j];
 }
 //po wyswietleniu calego wiersza wstawiamy znak nowej linii
 pwy<<endl;
 }
 pwy.close();
 return true;
}
```