

Programmazione Procedurale

Elementi di Base

Lettura e Stampa dei Dati

versione 2.4

Questo lavoro è concesso in uso secondo i termini di una licenza Creative Commons
(vedi ultima pagina)

creative commons

1

Elementi di Base: Lettura e Stampa >> Sommario

Sommario

- Introduzione
- Concetto di Flusso ("Stream")
- Lettura e Stampa da Console in C++
- Stampa su Console in C++
- Lettura da Console in C++
 ⇒ Input Formattato
- Lettura e Stampa da File in C++

2

Elementi di Base: Lettura e Stampa >> Introduzione

Introduzione

ATTENZIONE
alla terminologia

- Istruzioni di Stampa
 - ⇒ servono a rendere visibili all'esterno del programma i valori delle variabili ("stampsare" sui dispositivi di uscita)
- Istruzioni di Lettura
 - ⇒ servono ad acquisire dall'esterno i valori delle variabili ("leggere" valori provenienti dai dispositivi di ingresso)

3

Elementi di Base: Lettura e Stampa >> Introduzione

Introduzione

- Lettura e stampa da "console"
 - ⇒ dati acquisiti dalla tastiera e scritti sullo schermo
 - ⇒ utile per l'interazione con l'utente
- Lettura e stampa da file
 - ⇒ dati acquisiti dal disco e scritti sul disco
 - ⇒ utile per rendere permanenti i risultati delle elaborazioni
- Entrambe basate sullo stesso concetto...

4

Elementi di Base: Lettura e Stampa >> Concetto di Flusso

Concetto di Flusso

- Flusso (“Stream”)
 - ⇒ i dati da stampare vengono visti come una sequenza di caratteri da inviare al dispositivo di uscita (il dispositivo attinge dal flusso)
 - ⇒ i dati da leggere vengono visti come provenienti da un flusso che origina dal dispositivo di ingresso (il programma attinge dal flusso)

5

Elementi di Base: Lettura e Stampa >> Concetto di Flusso

Concetto di Flusso

The diagram illustrates the concept of a data stream (Flusso) in two scenarios:

- Stampa dei Dati (Printing):** A box labeled "Processore (esegue le istr. del programma)" contains the text "abcd 1234 *+-". An arrow points from this box to a box labeled "Dispositivo di uscita (es: schermo)". Below the processor box is the text "tende a ‘riempire’ il flusso". Below the output device box is the text "tende a ‘svuotare’ il flusso".
- Lettura dei Dati (Reading):** A box labeled "Processore (esegue le istr. del programma)" contains the text "12 xyz 1.345". An arrow points from this box to a box labeled "Dispositivo di ingresso (es: tastiera)". Below the processor box is the text "tende a ‘svuotare’ il flusso". Below the input device box is the text "tende a ‘riempire’ il flusso".

6

Elementi di Base: Lettura e Stampa >> Concetto di Flusso

Flussi Standard

- I programmi hanno due flussi predefiniti
 - ⇒ flusso di uscita: "standard output"
 - ⇒ flusso di ingresso: "standard input"
- Normalmente: operazioni su console
 - ⇒ "standard output" -> schermo
 - ⇒ "standard input" -> tastiera
 - ⇒ è possibile redirigere i flussi (es: standard output su stampante)
 - ⇒ è possibile definire ulteriori flussi

7

8

Elementi di Base: Lettura e Stampa >> Concetto di Flusso

Concetto di Flusso

- Questi concetti
 - ⇒ sono comuni a tutti i linguaggi procedurali
 - ⇒ ogni linguaggio ha una istruzione di stampa dei dati e una istruzione di lettura dei dati
 - ⇒ Es: write e read in Pascal e FORTRAN
 - ⇒ In C++ la sintassi è leggermente diversa, (>> e <<)
 - ⇒ in tutti i linguaggi la semantica è basata sul concetto di flusso

9

Elementi di Base: Lettura e Stampa >> Lettura e Stampa da Console

Lettura e Stampa da Console in C++

- Stampa sullo schermo
 - ⇒ es: `cout << "L'area vale: " << cerchio;`
- Intuitivamente
 - ⇒ cout rappresenta il flusso diretto allo schermo (“standard output”)
 - ⇒ i valori degli argomenti vengono stampati sullo schermo

RAM	cerchio: 22.75	L'area vale: 22.75
-----	----------------	--------------------

Schermo

10

Elementi di Base: Lettura e Stampa >> Istruzioni di Lettura da Console

Lettura e Stampa da Console in C++

- Lettura dalla tastiera
 - ⇒ es: `cin >> raggio;`
- Intuitivamente
 - ⇒ `cin` rappresenta il flusso proveniente dalla tastiera (“standard input”)
 - ⇒ il valore prelevato viene assegnato alla variabile

11

Elementi di Base: Lettura e Stampa >> Istruzioni di Stampa su Console

Stampa su Console in C++

- Sintassi


```
cout << <argomento>;
cout << <argomento1> << <argomento2> ... ;
```
- Dove
 - ⇒ `cout` è un oggetto riservato del linguaggio
 - ⇒ `<<` è l’operatore di invio
 - ⇒ gli argomenti sono espressioni (costanti, variabili, o espressioni complesse)

12

Elementi di Base: Lettura e Stampa >> Istruzioni di Stampa su Console

Stampa su Console

- Semantica
 - ⇒ gli argomenti sono considerati da sinistra a destra
 - ⇒ viene calcolato il valore di ciascun argomento
 - ⇒ il valore viene inserito nel flusso diretto allo schermo sotto forma di sequenza di caratteri
 - ⇒ la scheda grafica visualizza il contenuto sullo schermo come sequenza di caratteri

13

Elementi di Base: Lettura e Stampa >> Istruzioni di Stampa su Console

Stampa su Console

- Spazio visibile sullo schermo
 - ⇒ organizzato in righe
 - ⇒ numero di righe virtualmente infinito (scorrimento verticale)
 - ⇒ ogni riga è divisa in caratteri
- Cursore
 - ⇒ tiene traccia della posizione corrente
 - ⇒ inizialmente: primo carattere della prima riga
 - ⇒ poi si sposta per via delle stampe

14

Elementi di Base: Lettura e Stampa >> Istruzioni di Stampa su Console

Stampa su Console

- Andare a capo
 - ⇒ cursore sul primo carattere della riga successiva
 - ⇒ equivale a stampare un carattere di fine-riga
 - ⇒ il carattere di fine riga è indicato con la parola chiave endl oppure '\n'
- Esempi
 - ⇒ cout << "Vado a capo" << endl;
 - ⇒ cout << "Vado a capo\n";

15

Elementi di Base: Lettura e Stampa >> Istruzioni di Stampa su Console

Stampa su Console

- E' un esempio di "spazio bianco"
- Caratteri per Spazi Bianchi
 - ⇒ non producono la stampa di simboli sullo schermo, servono a organizzare le stampe
- In C++
 - ⇒ spazio: ' '
 - ⇒ fine-riga: endl, '\n'
 - ⇒ tabulatore: '\t'

16

Elementi di Base: Lettura e Stampa >> Istruzioni di Stampa su Console

Esempi

ATTENZIONE
alla differenza

```

cout << "Inizio";
cout << " ";
cout << cerchio;
cout << endl;
cout << 2+1 << endl;
cout << "\n";
cout << "Fine\n" << '\n';
cout << "Val\t123\n";
cout << "Valore\t0.123";

```

posizione finale
del cursore

17

Elementi di Base: Lettura e Stampa >> Istruzioni di Lettura da Console

Lettura da Console in C++

- Sintassi


```
cin >> <variabile>;
 cin >> <variabile1> >> <variabile2> ... ;
```
- Dove
 - ⇒ cin è un oggetto riservato del linguaggio
 - ⇒ >> è l'operatore di prelevamento
 - ⇒ gli argomenti sono variabili (devono essere state preliminarmente dichiarate)

18

Elementi di Base: Lettura e Stampa >> Istruzioni di Lettura da Console

Lettura da Console

- Semantica
 - ⇒ viene effettuato un “input formattato”
 - ⇒ su un “flusso tamponato”
- Input formattato
 - ⇒ gli “spazi bianchi” vengono trattati in modo particolare (‘ ‘, ‘\n’, ‘\t’)
- Flusso tamponato
 - ⇒ il flusso viene analizzato “per righe”

19

Elementi di Base: Lettura e Stampa >> Istruzioni di Lettura da Console

Input Formattato

- Flusso tamponato (“buffered”)
 - ⇒ i dati digitati dall’utente non sono immediatamente inseriti nel flusso
 - ⇒ sono “tamponati” in un’area di memoria temporanea, detta “buffer”
 - ⇒ solo quando l’utente digita il carattere di fine riga il contenuto del buffer viene copiato nel flusso
- Inoltre
 - ⇒ i caratteri digitati sulla tastiera vengono mostrati sullo schermo (e spostano il cursore)
 - ⇒ obiettivo: consentire correzioni

20

Input Formattato

- Input formattato

- ⇒ semantica abbastanza complessa
- ⇒ appena nel flusso è presente almeno una riga, il processore analizza il flusso per "leggere" il valore da assegnare alla variabile
- ⇒ nell'analisi del flusso ignora eventuali spazi bianchi iniziali
- ⇒ gli spazi bianchi vengono utilizzati anche come separatori tra i valori

21

Semantica dell'Input Formattato

- Supponiamo `int x; cin >> x;`

- ⇒ il processore analizza il flusso di ingresso cercando un valore di tipo intero (cioè una sequenza di cifre)
- ⇒ estrae e scarta tutti gli spazi bianchi iniziali che incontra
- ⇒ quando incontra la prima cifra, comincia a leggere il numero considerando tutte le cifre successive
- ⇒ si ferma non appena incontra uno spazio bianco
- ⇒ assegna il numero letto alla variabile x

22

23

24

25

26

Elementi di Base: Lettura e Stampa >> Istruzioni di Lettura da Console

Semantica dell'Input Formattato

- Condizioni di errore
 - ⇒ si verificano quando la lettura del valore è interrotta da un carattere inaspettato
- Esempio
 - ⇒ lettera o simbolo per gli interi
 - ⇒ lettera o simbolo (meno il punto '.') per i reali
- Possono verificarsi condizioni inaspettate

27

Elementi di Base: Lettura e Stampa >> Istruzioni di Lettura da Console

Semantica dell'Input Formattato

ATTENZIONE agli errori nelle operazioni di lettura

- Normalmente
 - ⇒ il processore cerca di eseguire comunque la lettura producendo risultati scorretti
 - ⇒ in altri casi la lettura si interrompe del tutto e i valori delle variabili restano inalterati
- In ogni caso
 - ⇒ non viene segnalato un errore esplicito, per cui è necessario fare attenzione

28

29

30

Elementi di Base: Lettura e Stampa >> Lettura e Stampa su File

Lettura e Stampa su File in C++

- I dati prodotti sullo standard output
 - ⇒ sono volatili
 - ⇒ a volte è necessario salvare permanentemente i dati di un programma
- Memorizzazione permanente su disco
 - ⇒ è possibile scrivere dati in un file su disco
 - ⇒ è possibile leggere dati da un file su disco

31

Elementi di Base: Lettura e Stampa >> Lettura e Stampa su File

Lettura e Stampa su File

- Il meccanismo è del tutto analogo
 - ⇒ basato su flussi (“stream”) che vengono associati ai file
- I linguaggi consentono di
 - ⇒ creare nuovi flussi oltre a quelli standard associandoli a file sul disco
 - ⇒ utilizzare le istruzioni ordinarie di lettura e stampa per lavorare con questi flussi

32

Elementi di Base: Lettura e Stampa >> Lettura e Stampa su File

Lettura e Stampa su File

- In C++
 - ⇒ `ofstream`: flusso associato ad un file in cui si stampano dei dati
es: `ofstream flussoSuFile ("fileDati.txt");`
 - ⇒ `ifstream`: flusso associato ad un file da cui si leggono dei dati
es: `ifstream flussoDaFile ("fileDati.txt");`
- Per utilizzarli è necessario specificare
 - ⇒ `#include <fstream>`

33

Elementi di Base: Lettura e Stampa >> Istruzioni di Stampa su File

Stampa su File

- Sintassi
 - ⇒ dichiarazione di flusso di stampa su file
`ofstream <nomeFlusso> ("<nomeFileSuDisco>");`
- Dove
 - ⇒ `<nomeFlusso>` è un identificatore
 - ⇒ `<nomeFileSuDisco>` è il nome fisico di un file sul disco
- Esempi
 - `ofstream flussoDaFile ("fileDati.txt");`
 - `ofstream altroFlusso ("c:\prova.txt");`

34

Elementi di Base: Lettura e Stampa >> Istruzioni di Stampa su File

Stampa su File

- **Semantica**
 - ⇒ viene creato un nuovo flusso associato al file
 - ⇒ se il file non esiste viene creato
 - ⇒ se esiste, il suo contenuto viene cancellato
- **Da quel momento**
 - ⇒ il flusso creato può essere utilizzato esattamente come cout (operatore <<)
 - ⇒ nel file vengono scritti caratteri (file di testo)
- **ATTENZIONE**
 - ⇒ al termine delle operazioni il flusso deve essere chiuso

ATTENZIONE
all'apertura e alla
chiusura dei flussi
su file

35

Elementi di Base: Lettura e Stampa >> Istruzioni di Stampa su File

Stampa su File: Esempio

```
#include <iostream>
#include <fstream>
using namespace std;
int main() {
 int x;
 float y;
 ofstream flussoSuDisco ("prova.txt");
 cout << "Immetti due numeri" << endl;
 cin >> x;
 cin >> y;
 flussoSuDisco << x << " " << y << endl;
 flussoSuDisco.close();
 return 0;
}
```

>> fileUscita.cpp

36

Elementi di Base: Lettura e Stampa >> Istruzioni di Lettura da File

Flusso di Lettura da File

- Sintassi
 - ⇒ dichiarazione di un flusso di lettura da file


```
ifstream <nomeFlusso> ("<nomeFileSuDisco>");
```
- Dove
 - ⇒ <nomeFlusso> è un identificatore
 - ⇒ <nomeFileSuDisco> è il nome fisico di un file sul disco
- Esempi


```
ifstream flussoDaFile ("fileDati.txt");
ifstream altroFlusso ("c:\prova.txt");
```

37

Elementi di Base: Lettura e Stampa >> Istruzioni di Lettura da File

Lettura da File

- Semantica
 - ⇒ viene creato un nuovo flusso di lettura associato al file
- Da quel momento
 - ⇒ il flusso creato può essere utilizzato esattamente come cin (operatore >>)
- Attenzione
 - ⇒ il file deve esistere su disco
 - ⇒ altrimenti comportamenti scorretti
 - ⇒ anche in questo caso il flusso deve essere chiuso

38

Elementi di Base: Lettura e Stampa >> Istruzioni di Lettura da File

Lettura da File: Esempio

```

#include <iostream>
#include <fstream>
using namespace std;
int main() {
 int x;
 float y;
 ifstream flussoDiLettura ("prova.txt");
 flussoDiLettura >> x;
 flussoDiLettura >> y;
 cout << "I due numeri sono" << endl;
 cout << x << " " << y;
 flussoDiLettura.close();
 return 0;
} >> fileIngresso.cpp

```

39

Elementi di Base: Lettura e Stampa >> Sommario

Riassumendo

- Concetto di Flusso (“Stream”)
- Stampa su Console
- Lettura da Console
 - ⇒ input formattato (ATTENZIONE)
- Lettura e Stampa da File
 - ⇒ #include <fstream>
 - ⇒ creazione di un flusso di stampa su file
 - ⇒ creazione di un flusso di lettura da file

40

Termini della Licenza

○ This work is licensed under the Creative Commons Attribution-ShareAlike License. To view a copy of this license, visit <http://creativecommons.org/licenses/by-sa/1.0/> or send a letter to Creative Commons, 559 Nathan Abbott Way, Stanford, California 94305, USA.

○ Questo lavoro viene concesso in uso secondo i termini della licenza “Attribution-ShareAlike” di Creative Commons. Per ottenere una copia della licenza, è possibile visitare <http://creativecommons.org/licenses/by-sa/1.0/> oppure inviare una lettera all’indirizzo Creative Commons, 559 Nathan Abbott Way, Stanford, California 94305, USA.