

Programowanie C++

Wykład 8 (20.04.2016)

```
cout << "Podaj liczbe calkowita\n";
```


Stała napisowa (c-string)

Litery reprezentujemy za pomocą kodów ASCII

```
char litera = 'e';
```

```
char a = 101;
```

```
int b = a*5 + 17;
```

Dec	Hx	Oct	Char	Dec	Hx	Oct	Html	Chr	Dec	Hx	Oct	Html	Chr	Dec	Hx	Oct	Html	Chr
0	0	000	NUL (null)	32	20	040	 	Space	64	40	100	@	@	96	60	140	`	`
1	1	001	SOH (start of heading)	33	21	041	!	!	65	41	101	A	A	97	61	141	a	a
2	2	002	STX (start of text)	34	22	042	"	"	66	42	102	B	B	98	62	142	b	b
3	3	003	ETX (end of text)	35	23	043	#	#	67	43	103	C	C	99	63	143	c	c
4	4	004	EOT (end of transmission)	36	24	044	$	\$	68	44	104	D	D	100	64	144	d	d
5	5	005	ENQ (enquiry)	37	25	045	%	%	69	45	105	E	E	101	65	145	e	e
6	6	006	ACK (acknowledge)	38	26	046	&	&	70	46	106	F	F	102	66	146	f	f
7	7	007	BEL (bell)	39	27	047	'	'	71	47	107	G	G	103	67	147	g	g
8	8	010	BS (backspace)	40	28	050	((72	48	110	H	H	104	68	150	h	h
9	9	011	TAB (horizontal tab)	41	29	051))	73	49	111	I	I	105	69	151	i	i
10	A	012	LF (NL line feed, new line)	42	2A	052	*	*	74	4A	112	J	J	106	6A	152	j	j
11	B	013	VT (vertical tab)	43	2B	053	+	+	75	4B	113	K	K	107	6B	153	k	k
12	C	014	FF (NP form feed, new page)	44	2C	054	,	,	76	4C	114	L	L	108	6C	154	l	l
13	D	015	CR (carriage return)	45	2D	055	-	-	77	4D	115	M	M	109	6D	155	m	m
14	E	016	SO (shift out)	46	2E	056	.	.	78	4E	116	N	N	110	6E	156	n	n
15	F	017	SI (shift in)	47	2F	057	/	/	79	4F	117	O	O	111	6F	157	o	o
16	10	020	DLE (data link escape)	48	30	060	0	0	80	50	120	P	P	112	70	160	p	p
17	11	021	DC1 (device control 1)	49	31	061	1	1	81	51	121	Q	Q	113	71	161	q	q
18	12	022	DC2 (device control 2)	50	32	062	2	2	82	52	122	R	R	114	72	162	r	r
19	13	023	DC3 (device control 3)	51	33	063	3	3	83	53	123	S	S	115	73	163	s	s
20	14	024	DC4 (device control 4)	52	34	064	4	4	84	54	124	T	T	116	74	164	t	t
21	15	025	NAK (negative acknowledge)	53	35	065	5	5	85	55	125	U	U	117	75	165	u	u
22	16	026	SYN (synchronous idle)	54	36	066	6	6	86	56	126	V	V	118	76	166	v	v
23	17	027	ETB (end of trans. block)	55	37	067	7	7	87	57	127	W	W	119	77	167	w	w
24	18	030	CAN (cancel)	56	38	070	8	8	88	58	130	X	X	120	78	170	x	x
25	19	031	EM (end of medium)	57	39	071	9	9	89	59	131	Y	Y	121	79	171	y	y
26	1A	032	SUB (substitute)	58	3A	072	:	:	90	5A	132	Z	Z	122	7A	172	z	z
27	1B	033	ESC (escape)	59	3B	073	;	;	91	5B	133	[[123	7B	173	{	{
28	1C	034	FS (file separator)	60	3C	074	<	<	92	5C	134	\	\	124	7C	174	|	
29	1D	035	GS (group separator)	61	3D	075	=	=	93	5D	135]]	125	7D	175	}	}
30	1E	036	RS (record separator)	62	3E	076	>	>	94	5E	136	^	^	126	7E	176	~	~
31	1F	037	US (unit separator)	63	3F	077	?	?	95	5F	137	_	_	127	7F	177		DEL

128	Ç	144	É	160	á	176	☼	192	⊥	208	⊥	224	α	240	≡
129	ü	145	æ	161	í	177	☼	193	⊥	209	⊥	225	β	241	±
130	é	146	Æ	162	ó	178	☼	194	⊥	210	⊥	226	Γ	242	≥
131	â	147	ô	163	ú	179		195	⊥	211	⊥	227	π	243	≤
132	ä	148	ö	164	ñ	180	⊥	196	—	212	⊥	228	Σ	244	∫
133	à	149	ò	165	Ñ	181	⊥	197	⊥	213	⊥	229	σ	245	∫
134	â	150	û	166	ª	182	⊥	198	⊥	214	⊥	230	μ	246	÷
135	ç	151	ù	167	º	183	⊥	199	⊥	215	⊥	231	τ	247	≈
136	ê	152	ÿ	168	¿	184	⊥	200	⊥	216	⊥	232	Φ	248	◦
137	ë	153	Ö	169	¡	185	⊥	201	⊥	217	⊥	233	⊗	249	.
138	è	154	Ü	170	¬	186	⊥	202	⊥	218	⊥	234	Ω	250	.
139	ï	155	◊	171	½	187	⊥	203	⊥	219	■	235	δ	251	√
140	î	156	£	172	¼	188	⊥	204	⊥	220	■	236	∞	252	∞
141	ï	157	¥	173	¡	189	⊥	205	=	221	■	237	φ	253	z
142	Ä	158	£	174	«	190	⊥	206	⊥	222	■	238	ε	254	■
143	Å	159	ƒ	175	»	191	⊥	207	⊥	223	■	239	∩	255	

`\b` backspace
`\f` form feed
`\n` newline
`\r` carriage return
`\t` horizontal tab
`\"` double quote
`\'` single quote
`\0` null
`\\` backslash
`\v` vertical tab
`\a` bell
`\N` octal constant where N is an octal constant
`\xN` hexadecimal constant where N is a hexadecimal constant

```
char apostrof = '\\';
```

```
char napis[6] = {'H', 'e', 'l', 'l', 'o', '\\0'};
```

```
char napis[] = "Hello";
```

```
char *napis = "Hello";
```

Co wypisze następujący kod?

```
napis[2] = 'x';
```

```
cout << napis;
```

Co wypisze następujący kod?

```
napis[2] = 0;
```

```
cout << napis;
```

Funkcje na c-stringach:

```
#include <cstring>
```

strcpy(s1, s2); kopiuje napis s2 na s1

strcat(s1, s2); dołącza napis s2 na koniec napisu s1

strlen(s1); zwraca długość napisu s1

strcmp(s1, s2); Zwraca 0 jeśli s1 jest identyczne z s2; Mniej niż 0 jeśli s1<s2;
Więcej niż 0 jeśli s1>s2

strchr(s1, ch); Zwraca wskaźnik do pierwszego wystąpienia znaku *ch* w napisie s1

strstr(s1, s2); zwraca wskaźnik do pierwszego wystąpienia napisu s2 w napisie s1


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

Lepsza alternatywa

```
int main()
{
 string str1 = "Hello";
 string str2 = "World";
 string str3;

 // kopiowanie
 str3 = str1;
 cout << "str3 : " << str3 << endl;
 // dolaczanie
 str3 = str1 + str2;
 cout << "str1 + str2 : " << str3 << endl;
 // calkowita dlugosc:
 int len = str3.size();
 cout << "str3.size() : " << len << endl;
 return 0;
}
```

Growth of UTF-8 on the Web

Kodowanie UTF-8

Bits of code point	First code point	Last code point	Bytes in sequence	Byte 1	Byte 2	Byte 3	Byte 4
7	U+0000	U+007F	1	0xxxxxxx			
11	U+0080	U+07FF	2	110xxxxx	10xxxxxx		
16	U+0800	U+FFFF	3	1110xxxx	10xxxxxx	10xxxxxx	
21	U+10000	U+1FFFFF	4	11110xxx	10xxxxxx	10xxxxxx	10xxxxxx

Wystarczy string oparty na **unsigned char**

Kodowanie UTF-16

Unicode		Unicode binarnie	UTF-16 binarnie	UTF-16 szesnastkowo
\$	U+0024	00000000 00100100	00000000 00100100	0024
€	U+20AC	00100000 10101100	00100000 10101100	20AC
𐀀	U+10437	0001 00000100 00110111	11011000 00000001 11011100 00110111	D801 DC37
𐀀	U+24B62	0010 01001011 01100010	11011000 01010010 11011111 01100010	D852 DF62

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

int main()
{
 wchar_t oldschool = L"Hello";

 wstring str1 = L"Hello";
 wstring str2 = L"World";
 wstring str3;

 // kopiowanie
 str3 = str1;
 wcout << "str3 : " << str3 << endl;
 // dolaczanie
 str3 = str1 + str2;
 wcout << "str1 + str2 : " << str3 << endl;
 // calkowita dlugosc:
 int len = str3.size();
 wcout << "str3.size() : " << len << endl;
 return 0;
}
```


Strumienie

Strumień standardowy
biblioteka:
`<iostream>`

Pobieranie danych ze strumienia

operator lub funkcja	Uwagi
>>	Operator >> domyślnie pomija białe znaki. Wczytuje ciąg znaków do pojawiania się kolejnego białego znaku
<code>get(char* gdzie, int ile, char ogran = '\n')</code>	Ogranicznik nie jest wyjmowany ze strumienia
<code>getline(char* gdzie, int ile, char ogran = '\n')</code>	Ogranicznik jest wyjmowany ze strumienia
<code>read(char* gdzie, int ile)</code>	Nie dopisuje na koncu stringu znaku NULL

Zapisywanie danych do strumienia

operator lub funkcja	Uwagi
<<	przekierowanie do strumienia
put(char znak)	Wstawia do strumienia jeden znak
write(char* skąd, int ile)	Wstawia do strumienia określoną ilość danych

```
#include<iostream>
#include<sstream>
#include<string>

using namespace std;

// wypisanie pierwszej kolumny z 2-kol pliku
int main(int argc, char *argv[])
{
 string line;
 double x,y;
 while(getline(cin, line)){
 istringstream stream(line); // zamiana string na strumien

 stream >> x >> y;
 cout << x << endl;
 }
 return 0;
}
```

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

int main()
{
 string a;
 cout << "Nacisnij Enter aby zakonczyc zapis.\n";
 ofstream f("log.txt");
 cin >> a;
 if (f.good())
 {
 f << a;
 f.close();
 }
 return 0;
}
```

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

int main ()
{
 long x;
 string napis;
 stringstream ss;
 cout << "Podaj dowolna liczbe calkowita: ";
 cin >> x;
 ss << x;
 napis = ss.str();
 cout << "Dlugosc napisu wynosi "
 << napis.size() << " znakow." << endl;
 return 0;
}
```

```
void wypisz_date(ostream &strumien, int dzien, int miesiac, int rok) {  
 strumien << dzien << "." << miesiac << "." << rok << endl;  
}
```

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

class Date
{
 int mo, da, yr;
public:
 Date(int m, int d, int y) {
 mo = m; da = d; yr = y;
 }
 friend ostream& operator<<(ostream& os, const Date& dt);
};

ostream& operator<<(ostream& os, const Date& dt)
{
 os << dt.da << '.' << dt.mo << '.' << dt.yr;
 return os;
}

int main()
{
 Date dt(5, 6, 92);
 cout << dt;
}
```