int t[3][2]

dwuwymiarowa tablica liczb całkowitych

int (*t)[3]

wskaźnik 3elementowej tablicy liczb całkowitych

int *t[3]

tablica 3 wskaźników liczb całkowitych

int (*t)(int)

wskaźnik funkcji o parametrze i wartościach typu int

int (*t[7])[2][3]
tablica 7 wskaźników dwuwymiarowych tablic liczb rzeczywistych

int ((*t)[2][3])(int)
wskaźnik dwuwymiarowej tablicy wskaźników funkcji o parametrze i wartościach typu int

typ ident;
typ

typ tab[5];
tablica 5 elementów typu typ

typ tab[];
tablica typu typ, rozmiar nieokreślony

typ *ident;
wskaźnik typu typ

typ *tab[];

tablica wskaźników typu typ

typ (*tab[]);

tablica wskaźników typu typ

typ (*ptr)[];

wskaźnik tablicy elementów typu typ

typ *(*ptr)[];
wskaźnik tablicy wskaźników typu typ

typ &ref;

referencja do typu typ;

typ (*ptr)();

wskaźnik funkcji o wartościach typ

typ (*(*ptr)())[];
wskaźnik funkcji o wartościach wskazujących tablicę elementów typu typ

const typ ident;
stała typu typ

typ *const ptr;
stały wskaźnik do typu typ

typ const *ptr;
wskaźnik stałej typu typ

const typ *ptr;
wskaźnik stałej typu typ

const * ident;
wskaźnik stałej typu int

Napisz deklarację wskaźnika do funkcji zweracającej stały wskaźnik do wartości typu int przyjmującej jako argumenty wskaźnik do stałej typu int i stały wskaźnik do typu char

int * const (*fun1) (const int * , char * const);

int * const (*fun2) (int const * , char * const);

ctype.h

wybrane funkcje

int isalnum(int c);

Zwraca wartość różną od zera, jeśli c jest znakiem alfanumerycznym, tj. literą (znaki od ‘A’ do ‘Z’ lub od ‘a’ do ‘z’) lub cyfrą (znaki od’0’ do ‘9’).

int isalpha(int c);

Zwraca wartość różną od zera, jeśli c jest literą (znaki od ‘A’ do ‘Z’ lub od ‘a’ do ‘z’).

int isascii(int c);
Zwraca wartość różną od zera, ghdy młodszy bajt parametru c ma wartość z przedziału od zera do 127.

int isdigit(int c);
Zwraca wartość różną od zera, jeśli c jest cyfrą (znaki od’0’ do ‘9’).

int isgraph(int c);
Zwraca wartość różną od zera, jeśli c jest kodem znaku drukarskiego (kody od 0x20 do 0xfe) i nie jest spacją (kod ox 20)

int islower(int c);
Zwraca wartość różną od zera, jeśli c zawiera kod małej litery (znaki od ‘a’ do ‘z’)

int isupper (int c);
Zwraca wartość różną od zera, jeśli c zawiera kod wielkiej litery (znaki od ‘A’ do ‘Z’)

string.h

wybrane funkcje

char *strcpy(char *strDestination, const char *strSource);

char *strcat(char *strDestination, const char *strSource);

char *strdup(const char *strSource);

char *strncpy(char *strDest, const char *strSource, size_t count);

char *strncat(char *strDest, const char *strSource, size_t count);

char *strchr(const char *string, int c);

Napisz implementację funkcji strcat() nie posługując się żadnymi funkcjami standardowymi z wyjątkiem malloc();

0
NUL
Zero :)

1
SQH
(Start Of Heading) - początek nagłówka = SOM

2
STX
(Start Of Text) - początek tekstu = EOA

3
ETX
(End Of Text) - koniec tekstu = EOM

4
EOT
(End Of Transmission) - koniec transmisji

5
ENQ
(Enquiry) - wywołanie stacji

6
ACK
(Acknowledge) - potwierdzenie

7
BEL
(Bell) - dzwonek

8
BS
(Back Space) - powrót o 1 pozycję

9
HT
(Horizontal Tab) - tabulacja pozioma

10
LF
(Line Feed) - przesuw o 1 wiersz

11
VT
(Vertical Tab) - tabulacja pionowa

12
FF
(Form Feed) - przesuw o 1 stronę

13
CR
(Carriage Return) - powrót karetki

14
SO
(Switch Output) - wyjście (przełączenie trwałe)

15
SI
(Switch Input) wejście(przełączenie powrotne)

16
DLE
(Data Link Escape) - pominięcie znaków sterujących

17
DC1
(Device Control 1) - sterowanie urządządzienia 1 / start transmisji = XON

18
DC2
(Device Control 2) - sterowanie urządzenia 2

19
DC3
(Device Control 3) - sterowanie urządzenia 3 / stop transmisji = XOFF

20
DC4
(Device Control 4) - sterowanie urządzenia 4

21
NAK
(Negative Acknowledge) - potwierdzenie negatywne (gdy wystąpił błąd)

22
SYN
(Sync) - synchronizacja

23
ETB
(End Transmission Blok) - koniec bloku

24
CAN
(Cancel) - anulowanie

25
EM
(End of Medium) - koniec nośnika (zapisu)

26
SUB
(Substitute) - zastąpienie

27
ESC
(Escape) - przełączenie

28
FS
(File Separator) - poprzedza dane alfanumeryczne

29
GS
(Group Separator) - poprzedza dane binarne

30
RS
(Record Separator) - separator rekordów

31
US
(Unit Separator) - separator pozycji

32
SP
(Space) - spacja (odstęp)

33
!
64
@
96
`

34
"
65
A
97
a

35
#
66
B
98
b

36
$
67
C
99
c

37
%
68
D
100
d

38
&
69
E
101
e

39
'
70
F
102
f

40
(
71
G
103
g

41
)
72
H
104
h

42
*
73
I
105
i

43
+
74
J
106
j

44
,
75
K
107
k

45
-
76
L
108
l

46
.
77
M
109
m

47
/
78
N
110
n

48
0
79
O
111
o

49
1
80
P
112
p

40
2
81
Q
113
q

51
3
82
R
114
r

52
4
83
S
115
s

53
5
84
T
116
t

54
6
85
U
117
u

55
7
86
V
118
v

56
8
87
W
119
w

57
9
88
X
120
x

58
:
89
Y
121
y

59
;
90
Z
122
z

60
<
91
[
123
{

61
=
92
\
124
|

62
>
93
]
125
}

63
?
94
^
126
~

-
-
95
_
127
DEL

[image: image1.png]128 ¢ 14 E 161 177 193 L 09 ¢ 225 B 24 o+
e 14 e 1@ e B w4 o w0 ¢ W T 41 =
1230 6 E ez w19 | 195 b o L1 a4 <
Boa W 6 e 5 180 | 196 - ;2 b I 3 2 [
1 oa g e e K181 4 197+ u3 p W o 25)
o4 19 o e 13 | 198 k24 ¢ B o M6
1348 130 8 1@ o 18 g 19 |} 25 p B oc W =
135 ¢ 150 8 1@, 134 5 A0 L 26 £ B > 28 °
26 & 1 _ e _ 185 4 W g o 1 om0
W& 13 6 o o 18 | MW L ;e . B oo 20
1% 154 U1 % 13 g m oy ouo MW s B A
B¢ 1% £ m o% 1% 1 M4 b om0 m B oo 22 _
Wi o oo 1 4 ms = om | W oy 23 ¢
o1 M o« M0 4 me 4 om | ;e 24 W
@A 1® ;s o> 91, W L m ™ om o 255
oA 10 i 17 92 L 03 L M40 =

‘www.LookupTables .com

#include <iostream>

#include <stdio.h>

using namespace std;

class MY_FILE

{

 FILE *m_pFile;

 public:

MY_FILE():m_pFile(NULL)

{}

MY_FILE(const char* nazwa, const char * tryb)

{

 m_pFile = fopen(nazwa,tryb);

}

~MY_FILE()

{

 zamknij();

}

bool otworz(const char* nazwa, const char * tryb)

{

 return (m_pFile = fopen(nazwa,tryb)) ? true : false;

}

void zamknij()

{

 if(m_pFile)

 {

fclose(m_pFile);

m_pFile=NULL;

 }

}

MY_FILE& operator<<(const char* pStr)

{

 fprintf(m_pFile,"%s",pStr);

 return *this;

}

MY_FILE& operator<<(int l)

{

 fprintf(m_pFile,"%d",l);

 return *this;

}

MY_FILE& operator<<(char c)

{

 fprintf(m_pFile,"%c",c);

 return *this;

}

friend ostream& operator<<(ostream &o, const MY_FILE &f)

{

 char c;

 while((c=fgetc(f.m_pFile))!=EOF)

o<<c;

 return o;

}

};

int main()

{

 MY_FILE plik;

 int liczba=-80;

 if(plik.otworz("abc.txt","w") == true)

 {

plik << "Wartosc liczby: " << liczba << '\n';

plik.zamknij();

 }

 MY_FILE plik2("abc.txt","r");

 cout << "Zawartosc pliku:\n" << plik2;

 return 0;

}

#include <iostream>

#include <stdio.h>

using namespace std;

class CRandom

{

 unsigned
m_iIlosc;

 int

*m_piDane;

 int

m_iDolny, m_iGorny;

 public:

CRandom():m_iIlosc(0), m_piDane(0), m_iDolny(0), m_iGorny(0)

{}

CRandom(unsigned iIlosc)

{

 m_iIlosc = iIlosc;

 m_piDane = new int [m_iIlosc];

}

void zakres(int iDolny, int iGorny)

{

 m_iDolny = iDolny;

 m_iGorny = iGorny;

}

~CRandom()

{

 delete [] m_piDane;

}

void losuj()

{

 if(m_iIlosc)

 {

srand((unsigned) time(NULL));

 for(unsigned i=0; i< m_iIlosc; ++i)

m_piDane[i] = (rand()%(m_iGorny-m_iDolny))+m_iDolny;

 }

}

friend ostream& operator<<(ostream &o, const CRandom &r)

{

 for(unsigned i=0; i<r.m_iIlosc; ++i)

o << r.m_piDane[i] << endl;

 return o;

}

};

int main()

{

 CRandom liczba(20);

 liczba.zakres(-4,7);

 liczba.losuj();

 cout << liczba;
// wyswietla 20 losowych liczb

 return 0;

}

Wyjątki

try

{

 ryzykowne_instrukcje

}

catch (...)

{

 kod_obsługi_wyjątków

}

Co można „wyrzucać”

throw 12u;

throw "Wystapil blad";

throw CException("Wyjatek!", __FILE__, __LINE__);

throw 14.5;

Kolejność bloków catch

try

{

 // rzucamy wyjątek

 throw 90;

}

catch (float fLiczba) { /* ... */ }

catch (int nLiczba) { /* ... */ }

catch (double fLiczba) { /* ... */ }

Przykład zastosowania wyjątku

#include <stdio.h>

#include <iostream>

#include <string>

using namespace std;

class CExcept

{

 string
m_szInfo;

 int
m_iExNum;

public:

 CExcept():m_szInfo(),m_iExNum(0){}

 CExcept(const CExcept& rCExc){ m_szInfo=rCExc.m_szInfo; m_iExNum=rCExc.m_iExNum;}

 string GetInfo() const { return m_szInfo; }

 int GetExNum() const { return m_iExNum; }

 void SetInfo(const string& szInfo) { m_szInfo = szInfo; }

 void SetNum(int iNum) { m_iExNum = iNum; }

};

double Dziel(double da, double db)

{

 if (db==0.0)

 {

CExcept e;

e.SetInfo("Dzielenie przez zero");

e.SetNum(1);

throw e;

 }

 return da/db;

}

int main ()

{

 double dNum1, dNum2, dWynik;

start:

 cout << "Dzielenie liczb z wyrzuceniem wyjatku" << endl;

 cout << "Podaj dzielna:" << endl;

 cin >> dNum1;

 cout << "Podaj dzielna:" << endl;

 cin >> dNum2;

 try

 {

dWynik = Dziel(dNum1, dNum2);

 }

 catch(CExcept& e)

 {

cout << "Nastapilo wyrzucenie wyjatku CExcept:" << endl;

cout << "Numer bledu: " << e.GetExNum() << " opis: " << e.GetInfo() << endl;

cout << "Ponowienie obliczen [T/N]?" << endl;

char c;

cin >> c;

if(c=='T')

 goto start;

else

 return 0;

 }

 cout << "Wynik: " << dWynik << endl;

 return 0;

}

Przykład zastosowania wyjątku

#include <stdio.h>

#include <iostream>

#include <string>

using namespace std;

class CExcept

{

string
m_szInfo;

int

m_iExNum;

public:

CExcept():m_szInfo(),m_iExNum(0)

{

cout << "Konstruktor bezparametrowy wyjatku CExcept" << endl;

}

~CExcept()

{

cout << "Destruktor wyjatku CExcept" << endl;

}

CExcept(const CExcept& rCExc)

{

m_szInfo = rCExc.m_szInfo;

m_iExNum = rCExc.m_iExNum;

cout << "Konstruktor kopiujacy wyjatku CExcept" << endl;

}

string GetInfo() const { return m_szInfo; }

int GetExNum() const { return m_iExNum; }

void SetInfo(const string& szInfo) { m_szInfo = szInfo; }

void SetNum(int iNum) { m_iExNum = iNum; }

};

class KlasaA

{

 string m_szInfo;

public:

KlasaA(const char* pC)

{

m_szInfo = pC;

cout << "Konstruktor klasy KlasaA nazwa zmiennej:"

<< m_szInfo << endl;

}

~KlasaA()

{

cout << "Destruktor klasy KlasaA nazwa zmiennej:"

<< m_szInfo << endl;

}

};

class KlasaB

{

 string m_szInfo;

public:

KlasaB(const char* pC)

{

m_szInfo = pC;

cout << "Konstruktor klasy KlasaB nazwa zmiennej:"

<< m_szInfo << endl;

}

~KlasaB()

{

cout << "Destruktor klasy KlasaB nazwa zmiennej:"

<< m_szInfo << endl;

}

};

void funkcjaA(void)

{

 KlasaA ob1klA("ob1klA"), ob2klA("ob2klA");

 throw CExcept();

 cout << "koniec funkcji funkcjaA" << endl;

}

void funkcjaB(void)

{

 KlasaB ob1klB("ob1klB"), ob2klB("ob2klB");

 funkcjaA();

 cout << "koniec funkcji funkcjaB" << endl;

}

int main ()

{

 try

 {

funkcjaB();

 }

 catch(CExcept& e)

 {

 }

 cout << "wyjscie z funkcji main" << endl;

 return 0;

}

ekran:

Konstruktor klasy KlasaB nazwa zmiennej:ob1klB

Konstruktor klasy KlasaB nazwa zmiennej:ob2klB

Konstruktor klasy KlasaA nazwa zmiennej:ob1klA

Konstruktor klasy KlasaA nazwa zmiennej:ob2klA

Konstruktor bezparametrowy wyjatku CExcept

Konstruktor kopiujacy wyjatku CExcept

Destruktor wyjatku CExcept

Destruktor klasy KlasaA nazwa zmiennej:ob2klA

Destruktor klasy KlasaA nazwa zmiennej:ob1klA

Destruktor klasy KlasaB nazwa zmiennej:ob2klB

Destruktor klasy KlasaB nazwa zmiennej:ob1klB

Destruktor wyjatku CExcept

wyjscie z funkcji main

Nieobsłużone wyjątki

int main ()

{

funkcjaB();

cout << "wyjscie z funkcji main" << endl;

return 0;

}

ekran:

Konstruktor klasy KlasaB nazwa zmiennej:ob1klB

Konstruktor klasy KlasaB nazwa zmiennej:ob2klB

Konstruktor klasy KlasaA nazwa zmiennej:ob1klA

Konstruktor klasy KlasaA nazwa zmiennej:ob2klA

Konstruktor bezparametrowy wyjatku CExcept

Konstruktor kopiujacy wyjatku CExcept

Aborted

unexpected(), terminate(), abort()

Niezłapane wyjątki.

terminate(), abort()

unexpected_handler set_unexpected(unexpected_handler pfnFunction);

terminate_handler set_terminate(terminate_handler pfnFunction);

Przestrzeń nazw.

1. sposób

#include <iostream>

using namespace std;
// dyrektywa using namespace

int main ()

{

 cout << "wyjscie z funkcji main" << endl;

 return 0;

}

2. sposób

#include <iostream>

int main ()

{

 std::cout << "wyjscie z funkcji main" << std::endl;

 return 0;

}

3. sposób

#include <iostream>

using std::cout;

using std::endl;

int main ()

{

 cout << "wyjscie z funkcji main" << endl;

 return 0;

}

Oznaczenie globalnych zmiennych

// plik moj.h

#ifndef _MOJ__

#define _MOJ_

extern float liczbaFloat;

float funkcjaX(float);

#endif

// plik moj.cpp

#include "moj.h"

float liczbaFloat;

float funkcjaX(float f){ return f*20.0f;}

// plik main.cpp

#include <iostream>

#include "moj.h"

using std::cout;

using std::endl;

int main ()

{

 float liczbaFloat;

 liczbaFloat=27.5;
//odwolanie się do zmiennej lokalnej
 ::liczbaFloat = 89.4; //odwolanie się do zmiennej globalnej
 cout << "zmienna lokalna liczbaFloat " << liczbaFloat << endl;

 cout << "zmienna globalna liczbaFloat " << ::liczbaFloat << endl;

 cout << "funkcja globalna funkcjaX: " << funkcjaX(2.0f) << endl;

 cout << "funkcja globalna funkcjaX: " << ::funkcjaX(2.0f) << endl;

// funcje nie zadeklarowane w przestrzeni nazw są zawsze widoczne

// i posiadaja atrybut globalnosci

 return 0;

}

Własne przestrzenie nazw

// plik main.cpp zawiera przestrzen nazw oraz fukcje main

namespace MojaPrzestrzenNazw

{

 void fun1(void);

 float fun2(float);

 float const PI = 3.1415f;

 float liczba;

 class Klasa

 {

int a;

char c;

 public:

void Set(int, char);

void Get(int&, char&);

class KlasaZagniezdzona

{

public:

 int Dummy();

};

 };

}

void MojaPrzestrzenNazw::fun1(){}

float MojaPrzestrzenNazw::fun2(float x){ return x*PI;}

void MojaPrzestrzenNazw::Klasa::Set(int _a, char _c){ a=_a; c=_c;}

void MojaPrzestrzenNazw::Klasa::Get(int &_a, char &_c){ _a=a; _c=c;}

int MojaPrzestrzenNazw::Klasa::KlasaZagniezdzona::Dummy(){return -1;}

void main()

{

// tu uzywamy przestrzeni nazw

}

Deklaracja przestrzeni nazw powinna być umieszczona w pliku nagłówkowym (*.h),

definicja składowych przestrzeni nazw w pliku źródłowym (*.cpp)

// plik moja.h zawiera deklarację przestrzeni nazw MojaPrzestrzenNazw

#ifndef _MOJA_PRZESTRZEN_NAZW_

#define _MOJA_PRZESTRZEN_NAZW_

namespace MojaPrzestrzenNazw

{

 void fun1(void);

 float fun2(float);

 extern float const PI;

 extern float liczba;

 class Klasa

 {

int a;

char c;

 public:

void Set(int, char);

void Get(int&, char&);

class KlasaZagniezdzona

{

public:

 int Dummy();

};

 };

}

#endif

// plik moja.cpp zawiera definicję składowych przestrzeni nazw MojaPrzestrzenNazw

#include "moja.h"

float MojaPrzestrzenNazw::liczba;

const float MojaPrzestrzenNazw::PI=3.1415f;

void MojaPrzestrzenNazw::fun1(){}

float MojaPrzestrzenNazw::fun2(float x){ return x*PI; }

void MojaPrzestrzenNazw::Klasa::Set(int _a, char _c){ a=_a; c=_c;}

void MojaPrzestrzenNazw::Klasa::Get(int &_a, char &_c){ _a=a; _c=c;}

int MojaPrzestrzenNazw::Klasa::KlasaZagniezdzona::Dummy(){return -1;}

// plik main.cpp

#include <iostream>

#include "moja.h"

using std::cout;

using std::endl;

int main ()

{

 MojaPrzestrzenNazw::liczba =4;

 cout << "liczba = " << MojaPrzestrzenNazw::liczba << endl;

 MojaPrzestrzenNazw::fun1();

 cout << "funkcja fun2: " << MojaPrzestrzenNazw::fun2(4.0f) << endl;

 MojaPrzestrzenNazw::Klasa obiekt;

 obiekt.Set(5,'r');

 int aa;

 char bb;

 obiekt.Get(aa,bb);

 cout << "aa: " << aa << endl << "bb: " << bb << endl;

 MojaPrzestrzenNazw::Klasa::KlasaZagniezdzona obiektKlasyZagniezdzonej;

 cout << "obiektKlasyZagniezdzonej.Dummy(): " << obiektKlasyZagniezdzonej.Dummy() << endl;

 return 0;

}

Ekran po wykonaniu programu:

liczba = 4

funkcja fun2: 12.566

aa: 5

bb: r

obiektKlasyZagniezdzonej.Dummy(): -1

Aliasy Przestrzeni nazw

#include <iostream>

#include "moja.h"

using std::cout;

using std::endl;

namespace mpn = MojaPrzestrzenNazw;

int main ()

{

 mpn::liczba =4;

 cout << "liczba = " << mpn::liczba << endl;

 MojaPrzestrzenNazw::fun1();

 cout << "funkcja fun2: " << mpn::fun2(4.0f) << endl;

 mpn::Klasa obiekt;

 obiekt.Set(5,'r');

 int aa;

 char bb;

 obiekt.Get(aa,bb);

 cout << "aa: " << aa << endl << "bb: " << bb << endl;

 mpn::Klasa::KlasaZagniezdzona obiektKlasyZagniezdzonej;

 cout << "obiektKlasyZagniezdzonej.Dummy(): " << obiektKlasyZagniezdzonej.Dummy() << endl;

 return 0;

}

Anonimowe przestrzenie nazw

// plik moja.h zawiera deklarację przestrzeni nazw MojaPrzestrzenNazw

#ifndef _MOJA_PRZESTRZEN_NAZW_

#define _MOJA_PRZESTRZEN_NAZW_

namespace MojaPrzestrzenNazw

{

 float mojaFunkcja(float);

}

#endif

// plik moja.cpp zawiera definicję składowych przestrzeni nazw MojaPrzestrzenNazw

#include "moja.h"

namespace
// anonimowa przestrzen nazw
{

 float t;

 class Kl{};

 const float stala =12.12f;

}

float MojaPrzestrzenNazw::mojaFunkcja(float f)

{

 t = f-stala;

 return t*3.0;

}

// plik main.cpp

#include <iostream>

#include "moja.h"

using std::cout;

using std::endl;

using MojaPrzestrzenNazw::mojaFunkcja;

int main ()

{

 cout << "mojaFunkcja: " << mojaFunkcja(15.0f) << endl;

 return 0;

}

słowo kluczowe using a widoczność obiektów/funkcji w blokach

 // niewidoczne std, MojaPrzestrzenNazw, TwojaPrzestrzenNazw

{

using namespace std;

// widoczne tylko std;

{

using namespace MojaPrzestrzenNazw;

// widoczne std i MojaPrzestrzenNazw

{

// widoczne std i MojaPrzestrzenNazw

}

}

{

using namespace TwojaPrzestrzenNazw;

// widoczne std i TwojaPrzestrzenNazw

}

// widoczne tylko std

}

Plikowe strumienie wejscia/wyjscia ifstream/ofstream

[image: image2.png]oS>

istreaims

Siostrearn>

streams

ios_base

istream

ifstream

Zsstream>

I

|

istringstream

ins

instream

fstream

lentuspius.com

|

stringstream

ostream

ofstream

<ostream>

ostringstream

streambuf

filebuf

<streambuf>

stringbuf

#include <string>

#include <iostream>

#include <fstream>

#include <iomanip>

using std::ostream;

using std::ofstream;

using std::ifstream;

using std::string;

using std::endl;

using std::cin;

using std::cout;

using std::setprecision;

class mojaKlasa

{

 int
m_iLiczbaInt;

 string
m_szNapis;

 float
m_fLiczbaFloat;

public:

 mojaKlasa(int i, const string &str, float f):

 m_iLiczbaInt(i),

 m_szNapis(str),

 m_fLiczbaFloat(f)

 {}

 friend ostream& operator << (ostream& of, const mojaKlasa &kl)

 {

of << kl.m_iLiczbaInt << endl;

of << kl.m_szNapis << endl;

of << kl.m_fLiczbaFloat << endl;

return of;

 }

 friend ofstream& operator << (ofstream& of, const mojaKlasa &kl)

 {

of << kl.m_iLiczbaInt << endl;

of << kl.m_szNapis << endl;

of << kl.m_fLiczbaFloat << endl;

return of;

 }

 friend ifstream& operator >> (ifstream& ifs, mojaKlasa &kl)

 {

ifs >> kl.m_iLiczbaInt;

ifs >> kl.m_szNapis;

ifs >> kl.m_fLiczbaFloat;

return ifs;

 }

};

int main ()

{

 ifstream ifs;

 string szName;

 mojaKlasa kl1(-23,"hjklhjkl",0.234223777777f);

 mojaKlasa kl2(3,"rtrtrt",-0.456f);

// cout << setprecision(8);

 cout << "Zawartosc kl1:" << endl << kl1;

 cout << "Zawartosc kl2:" << endl << kl2;

 cout << "Nazwe pliku zapisu:" << endl;

 cin >> szName;

 ofstream ofs(szName.c_str());

/*

ofstream ();

explicit ofstream (const char * filename, openmode mode = out);

ifstream ();

explicit ifstream (const char * filename, openmode mode = in);

fstream ();

explicit fstream (const char * filename, openmode mode = in | out);

ios_base::app
(append) Seek to the end of the stream before each output operation.

ios_base::ate
(at end) Seek to the end of the stream when opening.

ios_base::binary
Consider stream as binary rather than text.

ios_base::in
Allow input operations on a stream.

ios_base::out
Allow output operations on a stream.

ios_base::trunc
(truncate) Truncate file to zero when opening.

*/

 if(ofs.is_open())

 {

cout << "Zapis zawartosci kl1 do " << szName << endl;

//
ofs << setprecision(8);

ofs << kl1;

ofs.close();

 }

 else

cout << "nie mozna otworzyc pliku!";

 cout << "Nazwe pliku odczytu:" << endl;

 cin >> szName;

 ifs.open(szName.c_str());

 if(ifs.is_open())

 {

cout << "Odczyt do kl2 z pliku " << szName << endl;

ifs >> kl2;

 ifs.close();

 }

 else

cout << "nie mozna otworzyc pliku!";

 cout << "Zawartosc kl2:" << endl << kl2;

 return 0;

}

 friend ofstream& operator << (ofstream& of, const mojaKlasa &kl)

 {

of.write((const char*)&kl.m_iLiczbaInt, sizeof(kl.m_iLiczbaInt));

unsigned uStrLen = kl.m_szNapis.length();

of.write((const char*)&uStrLen, sizeof(uStrLen));

if(uStrLen)

of.write(kl.m_szNapis.c_str(), uStrLen);

of.write((const char*)&kl.m_fLiczbaFloat, sizeof(kl.m_fLiczbaFloat));

return of;

 }

 friend ifstream& operator >> (ifstream& ifs, mojaKlasa &kl)

 {

ifs.read((char*)&kl.m_iLiczbaInt, sizeof(kl.m_iLiczbaInt));

unsigned uStrLen;

ifs.read((char*)&uStrLen, sizeof(uStrLen));

if(uStrLen)

{

 char *pSz = new char[uStrLen+1];

 ifs.read(pSz, uStrLen);

 pSz[uStrLen] = '\0';

 kl.m_szNapis = pSz;

 delete []pSz;

}

ifs.read((char*)&kl.m_fLiczbaFloat, sizeof(kl.m_fLiczbaFloat));

return ifs;

 }

Operatory:

· inkrementacji ++ dekrementacji – pre i post

· unarne

· rzutowania typ
· indeksowania []

· funkcyjne ()

Operatory, które mogą być przeciążane:

	+
	-
	*
	/
	%
	^
	&

	|
	~
	!
	=
	<
	>
	+=

	-=
	*=
	/=
	%=
	^=
	&=
	!=

	<<
	>>
	>>=
	<<=
	==
	!=
	<=

	>=
	&&
	||
	++
	--
	->*
	,

	->
	[]
	()
	new
	new[]
	delete
	delete[]

Uwaga! Operatory =, ->, [], () muszą być metodami niestatycznymi.

#include <iostream>

using namespace std;

class mojaKlasa

{

 char m_szDane[125];

 int m_iLiczba;

 float m_faTablica[10][10];

public:

 friend ostream& operator << (ostream &o, const mojaKlasa &k)

 {

return o << "m_iLiczba: " << k.m_iLiczba;

 }

 mojaKlasa():m_iLiczba(0){}

 mojaKlasa(int i):m_iLiczba(i){}

 ~mojaKlasa(){}

 // operator preinkrementacji

 mojaKlasa& mojaKlasa::operator++()

 {

cout << "opertor preinkrementacji" << endl;

++m_iLiczba;

return *this;

 }

 // operator postinkrementacji

 mojaKlasa mojaKlasa::operator++(int iDummy)

 {

cout << "opertor postinkrementacji" << endl;

++m_iLiczba;

return mojaKlasa(m_iLiczba-1);

 }

 mojaKlasa& operator=(const mojaKlasa &k)

 {

cout << "opertor =" << endl;

m_iLiczba = k.m_iLiczba;

 return *this;

 }

 // operator rzutowania

 operator int() const

 {

cout << "opertor rzutowania" << endl;

return m_iLiczba;

 }

 // operator unarny -

 mojaKlasa operator-() const

 {

cout << "opertor unarny - " << endl;

return mojaKlasa(-m_iLiczba);

 }

 char operator [](int i) const

 {

cout << "indeksowanie, np. znak = obj[3]" << endl;

return m_szDane[i];

 }

 char& operator [](int i)

 {

cout << "indeksowanie, np. obj[3] = 'r'" << endl;

return m_szDane[i];

 }

 float& operator()(int x, int y)

 {

cout << "operator funkcyjny, np. kl(2,5) = 7.9" << endl;

return m_faTablica[x][y];

 }

 float operator()(int x, int y) const

 {

cout << "operator funkcyjny, np. fl = kl(2,5)" << endl;

return m_faTablica[x][y];

 }

};

int main ()

{

/*

skladowe klasy:

 char m_szDane[125];

 int m_iLiczba;

 float m_faTablica[10][10];

*/

 mojaKlasa kl(5), kl2;

 int i=0;

 char znak;

 float fl;

 kl++;

 ++kl;

 i = kl;

 cout << "obiekt kl: " << kl << endl;

 kl2 = -kl;

 cout << "obiekt kl2: " << kl2 << endl;

 kl[32] = 'x';

 znak = kl[32];

 cout << "zmienna znak: " << znak << endl;

 kl(2,5) = 19.45;

 fl = kl(2,5);

 cout << "zmienna fl: " << fl << endl;

 return 0;

}

ekran:

opertor postinkrementacji

opertor preinkrementacji

opertor rzutowania

obiekt kl: m_iLiczba: 7

opertor unarny -

opertor =

obiekt kl2: m_iLiczba: -7

indeksowanie, np. obj[3] = 'r'

indeksowanie, np. obj[3] = 'r'
// ?????????

zmienna znak: x

operator funkcyjny, np. kl(2,5) = 7.9

operator funkcyjny, np. kl(2,5) = 7.9
// ?????????

zmienna fl: 19.45

PAGE
28

