

Wykład 3

Typy danych w C++/CLI, typy fundamentalne, operacje wejścia/wyjścia, właściwości klasy (property)

Zofia Kruczkiewicz

Zagadnienia

1. Elementarne typy danych C++/CLI
2. Operacje wejścia/wyjścia w programach konsolowych CLR
3. Definicja i znaczenie property (właściwości)
4. Zastosowanie w postaci biblioteki typu dll klasy TKalkulator_2 opartej na properties w projekcie typu CLR Console Application
5. Zastosowanie klasy TKalkulator_2 opartej na properties za pomocą pliku nagłówkowego w projekcie typu C++/CLI Windows Forms

1. Elementarne typy danych (1)

Visual C++ type

.NET Framework type

bool	(1 bajt)	System.Boolean
signed char	(1 bajt)	System.SByte
unsigned char	(1 bajt)	System.Byte
wchar_t	(2 bajty)	System.Char
double, long double	(8 bajtów)	System.Double
float	(4 bajty)	System.Single
int, signed int, long, signed long	(4 bajty)	System.Int32
unsigned int, unsigned long	(4 bajty)	System.UInt32
__int64, signed __int64	(8 bajtów)	System.Int64
unsigned __int64	(8 bajtów)	System.UInt64
short, signed short	(2 bajty)	System.Int16
unsigned short	(2 bajty)	System.UInt16
void		System.Void

Elementarne typy danych (2)

Równoważne definicje

Definicje za pomocą typów fundamentalnych (są wtedy mapowane do typów klas wartości w CLR). Preferowane w programach C++/CLI – uniezależniają od konkretnej implementacji CLI	Definicje za pomocą typów C++/CLR (klasy wartości)
<pre>int ile = 0; double arg1 = 0;</pre>	<pre>System::Int32 ile = 0; lub System::Int64 ile = 0; System::Double arg1 = 0;</pre>
<pre>void oblicz (int a) { }</pre>	<pre>System::Void oblicz (System::Int32 a) { } lub System::Void oblicz (System::Int64 a) { }</pre>

2. Operacje wejścia/wyjścia w programach konsolowych CLR (1)

- **Operacje wyjścia**


```
#include "stdafx.h"  
using namespace System;
```

```
int main(array<System::String ^> ^args)  
{  
 Console::WriteLine(L"Hello World");  
 int a =10;  
 double b = 1.5;  
 Console::WriteLine(L"Liczba calkowita: {0},liczba rzeczywista: {1}", a, b);  
 Console::WriteLine(L"Liczba calkowita: {0,4},liczba rzeczywista: {1,5:F2}",a,b);  
 return 0;  
}
```

Numery argumentów znajdujących się za łańcuchem formatującym

Formatowanie postacie znakowej argumentów:

- 1) Wyprowadzenie wartości 10 na 4-znakowym polu
- 2) Wyprowadzenie wartości 1.5 na 5-znakowym polu z 2-ma pozycjami dziesiętnymi


```
C:\Windows\system32\cmd.exe  
Hello World  
Liczba calkowita: 10, liczba rzeczywista: 1,5  
Liczba calkowita: 10, liczba rzeczywista: 1,50  
Aby kontynuować, naciśnij dowolny klawisz . . .
```

Operacje wejścia/wyjścia w programach konsolowych CLR (2)

- **Operacje wejścia**

```
// WE_WY1.cpp : main project file.
```

```
#include "stdafx.h"
```

```
using namespace System;
```

```
int main(array<System::String ^> ^args)
```

```
{ ConsoleKeyInfo klawisz;
```

```
char pom;
```

```
do {
```

```
Console::Write("Podaj lancuch: ");
```

```
String^ wiersz = Console::ReadLine();
```

```
Console::Write("Podaj znak: ");
```

```
char znak1 = Console::Read();
```

```
Console::Read();
```

```
int liczba = System::Int32::Parse(""+znak1);
```

```
Console::WriteLine(L"Wiersz: {0}, wartość: {1}", wiersz, liczba);
```

```
Console::WriteLine(L"Jesli koniec, nacišnj k, dalej - dowolny klawisz");
```

```
klawisz = Console::ReadKey(true);
```

```
// false lub brak parametru metody oznacza wyswietlenie naciśniętego kl;awisza na ekranie
```

```
Console::Read();
```

```
pom = klawisz.KeyChar;
```

```
} while (pom!='k');
```

```
return 0;
```

```
}
```

Pobranie ciągu znaków razem ze znakami klawisza Enter i utworzenie referencyjnego (class ref) obiektu typu String zawierającego wprowadzony łańcuch

Wprowadzanie pojedynczych znaków bez znaków klawisza Enter

Czyszczenie bufora klawiatury przez odczytanie pozostawionych znaków – w tym wypadku po klawiszu Enter

Zwracanie naciśniętego klawisza jako obiektu klasy wartości (class value)

```
ca: C:\Windows\system32\cmd.exe
Podaj lancuch: sss
Podaj znak: 1
Wiersz: sss, wartość: 49
Jesli koniec, nacišnj k, dalej - dowolny klawisz
Podaj lancuch: rrr
Podaj znak: 3
Wiersz: rrr, wartość: 51
Jesli koniec, nacišnj k, dalej - dowolny klawisz
Aby kontynuować, nacišnj dowolny klawisz . . .
```

3. Definicja i znaczenie property (właściwości) – składowa klasy wartości lub klasy referencyjnej, która wywołuje metody, do których odwołuje się jak do pól, lecz nie są to lokalizacje pól przechowujących dane

```
// TKalkulator2.h
```

```
#pragma once
```

```
using namespace System;
```

```
namespace TKalkulator2 {
```

```
public ref class TKalkulator_2
```

```
{
```

```
public:
```

```
property double arg1;
```

```
property double arg2;
```

```
property double wynik;
```

```
property wchar_t oper
```

```
{
```

```
void set (wchar_t c_) { operacja = c_;}
```

```
wchar_t get() { return operacja; }
```

```
}
```

```
private: int poprawna;
```

```
wchar_t operacja;
```

```
literal char plus = '+';
```

```
literal char minus = '-';
```

```
literal char mnoz = '*';
```

```
literal char dziel = '/';
```

Niejawne metody set i get

Jawne metody set i get

Jawna metoda *get* i niejawna metoda *set* dla property *wyniki*

public:

```
TKalkulator_2 (double a, double b, wchar_t c)
```

```
{ arg1=a; arg2=b; oper=c;}
```

```
TKalkulator_2 ()
```

```
{ arg1=1; arg2=1; oper='+';}
```

Wywołanie
niejawne metod *set*
dla properties:
oper, arg1, arg2

property int *wyniki*

```
{
```

```
int get ()
```

```
{ poprawna = 1;
```

```
switch (oper)
```

```
{ case plus : wynik = arg1 + arg2;
```

```
case minus : wynik = arg1 - arg2;
```

```
case mnoz : wynik = arg1 * arg2;
```

```
case dziel : arg2!=0 ? wynik=arg1/arg2 : poprawna=3; break;
```

```
default: poprawna = 2;
```

```
}
```

```
return poprawna; }
```

```
}
```

Wywołanie niejawne metod
get dla properties: *oper,*
arg1, arg2 oraz *set* dla
property *wynik*

```
break;
```

```
break;
```

```
break;
```


Jawna metoda *get* i niejawna metoda *set* dla property *info*

```
property String^ info
```


```
{  
  String^ get()  
  {  
 if (poprawna==1)  
 return arg1+L" "+oper+L" "+arg2+L" = "+wynik;  
 else if (poprawna==2)  
 return L"Operacja "+oper+L" jest niepoprawna.";  
 else  
 return L"Argument 2 równy "+arg2+L" dzielenie przez zero.";  
  }  
};  
}
```

Wywołanie
niejawne
metod
get
dla
properties:
*oper, arg1,
arg2, wyniki*

```
// Kalkulator_5.cpp : main project file.  
#include "stdafx.h"  
#using <TKalkulator2.dll>  
using namespace System;  
using namespace TKalkulator2;  
int main(array<System::String ^> ^args)  
{ TKalkulator_2^ kalkulator1 = gcnew TKalkulator_2(3,0,'/');  
  kalkulator1->wyniki; ←  
  Console::WriteLine(kalkulator1->info); ←  
  TKalkulator_2^ kalkulator2 = gcnew TKalkulator_2(3,4,'/');  
  kalkulator2->wyniki; ←  
  Console::WriteLine(kalkulator2->info); ←  
  TKalkulator_2^ kalkulator3 = gcnew TKalkulator_2(3,4,'k');  
  kalkulator3->wyniki; ←  
  Console::WriteLine(kalkulator3->info); ←  
  TKalkulator_2^ kalkulator4 = gcnew TKalkulator_2();  
  kalkulator4->wyniki; ←  
  Console::WriteLine(kalkulator4->info); ←  
  return 0;  
}
```


Wywołanie
niejawne
metod
get
dla
property
wyniki
oraz
property
info

4. Zastosowanie w postaci biblioteki typu dll klasy TKalkulator_2 opartej na properties, w projekcie typu CLR Console Application (4.1. wykonanie projektu typu Class Library)

Właściwości do obsługi pola operacja

Przeciążone konstruktory

Właściwość **wyniki**: zdefiniowano metodę **get**, metoda **set** jest domyślna (w programie niepotrzebna)


```
TKalkulator2.h* Start Page
TKalkulator2::TKalkulator_2::wyniki
get()

property int wyniki
{
 int get ()
 { poprawna = 1;
 switch (oper)
 { case plus : wynik = arg1 + arg2; break;
 case minus : wynik = arg1 - arg2; break;
 case mnoz : wynik = arg1 * arg2; break;
 case dziel : arg2!=0 ? wynik=arg1/arg2 : poprawna=3;
 break;
 default: poprawna = 2;
 }
 return poprawna;
 }
}
```

Ready Ln 48 Col 9 Ch 3 INS

Właściwość **info**: zdefiniowano metodę **get**, metoda **set** jest domyślna (w programie niepotrzebna)


```
TKalkulator2.h* Start Page
TKalkulator2::TKalkulator_2::info
property String^ info
{
 String^ get()
 { if (poprawna==1)
 return arg1+L" "+oper+L" "+arg2+L" = "+wynik;
 else if (poprawna==2)
 return L"Operacja "+oper+L" jest niepoprawna.";
 else
 return L"Argument 2 równy "+arg2+L" dzielenie przez zero.";
 }
}
```


Ready Ln 61 Col 5 Ch 2 INS

4.2. Zastosowanie w postaci biblioteki typu dll klasy TKalkulator_2 opartej na properties, w projekcie typu CLR Console Application

```
Argument 2 równy 0 dzielenie przez zero.  
3 / 4 = 0,75  
Operacja k jest niepoprawna.  
1 + 1 = 2  
Aby kontynuować, naciśnij dowolny klawisz . . .
```


```
#include "stdafx.h"  
#using <TKalkulator2.dll>  
using namespace System;  
using namespace TKalkulator2;  
  
int main(array<System::String ^> ^args)  
{  
 TKalkulator_2^ kalkulator1 = gcnew TKalkulator_2(3,0,'/');  
 kalkulator1->wyniki;  
 Console::WriteLine(kalkulator1->info);  
  
 TKalkulator_2^ kalkulator2 = gcnew TKalkulator_2(3,4,'/');  
 kalkulator2->wyniki;  
 Console::WriteLine(kalkulator2->info);  
  
 TKalkulator_2^ kalkulator3 = gcnew TKalkulator_2(3,4,'k');  
 kalkulator3->wyniki;  
 Console::WriteLine(kalkulator3->info);  
  
 TKalkulator_2^ kalkulator4 = gcnew TKalkulator_2();  
 kalkulator4->wyniki;  
 Console::WriteLine(kalkulator4->info);  
 return 0;  
}
```

5. Zastosowanie klasy TKalkulator_2 opartej na properties za pomocą pliku nagłówkowego w projekcie typu C++/CLI Windows Forms

Czyszczenie pól tekstowych w oknie kalkulatora

Obsługa zdarzeń wyboru operacji: "+", "-"


```
Kalkulator_4 - Microsoft Visual Studio
File Edit View Project Build Debug Data Tools Window Community Help
TKalkulator2.h Form1.h Kalkulator_4.cpp Form1.h [Design] Start Page
Kalkulator_4::Form1 arg2_TextChanged(System::Object ^ sender, System::EventArgs ^ e)
private: System::Void dodajButton_CheckedChanged(System::Object^ sender, System::EventArgs^ e) {
 if(pobrano1 && pobrano2)
 { kalkulator->oper='+';
 kalkulator->wyniki;
 wynik->Text=kalkulator->info;
 }
}
private: System::Void odejmijButton_CheckedChanged(System::Object^ sender, System::EventArgs^ e) {
 if(pobrano1 && pobrano2)
 { kalkulator->oper='-';
 kalkulator->wyniki;
 wynik->Text=kalkulator->info;
 }
}
Item(s) Saved Ln 245 Col 5 Ch 2 INS
```


Obsługa zdarzeń wyboru operacji: "*", "/"


```
TKalkulator2.h Form1.h Kalkulator_4.cpp Form1.h [Design] Start Page
Kalkulator_4::Form1 arg2_TextChanged(System::Object ^ sender, System::EventArgs ^ e)
private: System::Void pomnozButton_CheckedChanged(System::Object^ sender, System::EventArgs^ e) {
 if(pobrano1 && pobrano2)
 { kalkulator->oper='*';
 kalkulator->wyniki;
 wynik->Text=kalkulator->info;
 }
}
private: System::Void podzielButton_CheckedChanged(System::Object^ sender, System::EventArgs^ e) {
 if(pobrano1 && pobrano2)
 { kalkulator->oper='/';
 kalkulator->wyniki;
 wynik->Text=kalkulator->info;
 }
}
};
}
```

Item(s) Saved Ln 245 Col 5 Ch 2 INS

Poprawa kodu obsługi wyboru typu operacji


```
Kalkulator_4 - Microsoft Visual Studio
File Edit View Project Build Debug Data Tools Window Community Help
TKalkulator2.h Form1.h Kalkulator_4.cpp Form1.h [Design] Start Page
Kalkulator_4::Form1 arg2_TextChanged(System::Object ^ sender, System::EventArgs ^ e)
private: void obsługa(wchar_t oper_)
{
 if(pobrano1 && pobrano2)
 {
 kalkulator->oper=oper_;
 kalkulator->wyniki;
 wynik->Text=kalkulator->info;
 }
}
private: System::Void dodajButton_CheckedChanged(System::Object^ sender, System::EventArgs^ e) {
 obsługa('+');
}
private: System::Void odejmijButton_CheckedChanged(System::Object^ sender, System::EventArgs^ e) {
 obsługa('-');
}
private: System::Void pomnozButton_CheckedChanged(System::Object^ sender, System::EventArgs^ e) {
 obsługa('*');
}
private: System::Void podzielButton_CheckedChanged(System::Object^ sender, System::EventArgs^ e) {
 obsługa('/');
}
};
}
```

Ready Ln 241 Col 16 Ch 10 INS

5.3. Obsługa błędów wprowadzonych danych typu double – instrukcja warunkowa (1)

The screenshot shows the Microsoft Visual Studio IDE with the following details:

- Window title: Kalkulator_4 - Microsoft Visual Studio
- Menu bar: File, Edit, View, Project, Build, Debug, Data, Tools, Window, Community, Help
- Toolbox: Standard toolbar with icons for file operations and development tools.
- Tab bar: TKalkulator2.h, Form1.h*, Kalkulator_4.cpp, Form1.h [Design]*, Start Page
- Project Explorer: Kalkulator_4::Form1
- Code Editor: Shows the implementation of the `arg1_TextChanged` event handler in `Form1.h`.
- Status Bar: Ready, Ln 230, Col 10, Ch 4, INS


```
private: System::Void arg1_TextChanged(System::Object^ sender, System::EventArgs^ e) {
 System::Windows::Forms::DialogResult rezultat;
 if (String::IsNullOrEmpty(arg1->Text))
 {
 rezultat=MessageBox::Show(this,
 L"Brak argumentu 1.", L"Blad wejścia.",
 MessageBoxButtons::RetryCancel, MessageBoxIcon::Error);
 if(rezultat == System::Windows::Forms::DialogResult::Retry)
 arg1->Focus();
 pobrano1=false;
 return;
 }
 double warg1 = Double::Parse(arg1->Text);
 kalkulator->arg1=warg1;
 pobrano1=true;
}
```


Obsługa niektórych błędów wprowadzonych danych typu double – instrukcja warunkowa (2)


```
private: System::Void arg1_TextChanged(  
 System::Object^ sender,  
 System::EventArgs^ e)  
{ System::Windows::Forms::DialogResult rezultat;  
  if (String::IsNullOrEmpty(arg1->Text))  
  { rezultat = MessageBox::Show(  
 this,  
 L"Brak argumentu 1.",  
 L"Bład wejścia.",  
 MessageBoxButtons::RetryCancel,  
 MessageBoxIcon::Error);  
 if(rezultat == System::Windows::Forms::DialogResult::Retry)  
 arg1->Focus();  
 pobrano1 = false;  
 return;  
  }  
  double warg1 = Double::Parse(arg1->Text);  
  kalkulator->arg1 = warg1;  
  pobrano1 = true; }
```

W warunku instrukcji **if** w przypadku pustego ciągu znaków do odwzorowania na wartość **double** lub brak łańcucha wystąpi bład (wynik metody `String::IsNullOrEmpty` jest równy **true**). We wskazanym miejscu nastąpi wtedy wywołanie standardowego okienka dialogowego z klawiszami **Retry** i **Cancel**. Po naciśnięciu klawisz **Retry** kursor wraca do pola tekstowego, w którym wprowadzono błędne dane i nastąpi przerwanie metody.

W przeciwnym wypadku (również w przypadku niewłaściwego ciągu znaków) nastąpi odwzorowanie wprowadzonego ciągu znaków na wartość **double**, które odbędzie się bez błędu tylko w wypadku poprawnych wartości wprowadzonego ciągu znaków

5.4. Obsługa błędów wprowadzonych danych typu double – wyjątki (try ...catch) (1)

The screenshot shows the Microsoft Visual Studio IDE with a C++ project named 'Kalkulator_4'. The active window is 'Form1.h', showing the implementation of the 'arg2_TextChanged' method. The code uses a try-catch block to handle exceptions when parsing a double value. If an exception occurs, a dialog box is shown with the message 'Brak argumentu 2.' and 'Blad wejscia:' followed by the exception message. The dialog has 'RetryCancel' buttons and an 'Error' icon. If the user clicks 'Retry', the focus is moved back to the input field and 'pobrano2' is set to false. Otherwise, 'pobrano2' is set to true.

```
private: System::Void arg2_TextChanged(System::Object^ sender, System::EventArgs^ e) {
 double warg2;
 try {
 warg2 = Double::Parse(arg2->Text);
 kalkulator->arg2=warg2;
 pobrano2=true;
 }
 catch(Exception^ ex)
 { System::Windows::Forms::DialogResult rezultat;
 rezultat = MessageBox::Show(this,
 L"Brak argumentu 2.", L"Blad wejscia:"+ex,
 MessageBoxButtons::RetryCancel, MessageBoxIcon::Error);
 if(rezultat == System::Windows::Forms::DialogResult::Retry)
 arg2->Focus();
 pobrano2 = false;
 }
}
```

Ready Ln 230 Col 10 Ch 4 INS

Obsługa błędów wprowadzonych danych typu double Wyjątki – bloki **try** i **catch** (2)

```
private: System::Void arg2_TextChanged(  
 System::Object^ sender, System::EventArgs^ e)  
{ double warg2;  
  try {  
 warg2 = Double::Parse(arg2->Text);  
 kalkulator->arg2=warg2;  
 pobrano2=true; }  
  catch(Exception^ ex)  
  { System::Windows::Forms::DialogResult rezultat;  
 rezultat = MessageBox::Show(  
 this, L"Brak argumentu 2.",  
 L"Bład wejścia:"+ex,  
 MessageBoxButtons::RetryCancel,  
 MessageBoxIcon::Error);  
 if(rezultat == System::Windows::Forms::DialogResult::Retry)  
 arg2->Focus();  
 pobrano2 = false;  
  } }
```

W bloku **try** w przypadku niewłaściwego ciągu znaków do odwzorowania na wartość **double** lub brak łańcucha wystąpi błąd w postaci obiektu referencyjnego typu pochodnego **Exception**. We wskazanym miejscu nastąpi wtedy przerwanie wykonania programu i przejście do najbliższego bloku **catch** wg dopasowania wygenerowanego wyjątku do typu wyjątku w bloku **catch**. Wyjątek **Exception** w przykładzie pasuje do każdego typu wyjątku.

Do obsługi wyjątku zastosowano standardowe okienko dialogowe z klawiszami **Retry** i **Cancel**. Po naciśnięciu klawisza **Retry** kursor wraca do pola tekstowego, w którym wprowadzono błędne dane.

Kalkulator2

Argument 1
3

Argument 2
|

Dodaj

Odejmij

Kalkulator2

Argument 1
3

Argument 2
4

Wynik
3 * 4 = 12

Dodaj

Odejmij

Pomnoz

Podziel

Wyczysc

Bład wejścia: System.FormatException: Nieprawidłowy format ciągu wejściowego...

 Brak argumentu 2.

Ponów próbę Anuluj

Kalkulator2

Argument 1
3

Argument 2
|

Dodaj

Odejmij

Kalkulator2

Argument 1
3

Argument 2
|

Wynik
|

Dodaj

Odejmij

Pomnoz

Podziel

Wyczysc

Bład wejścia: System.FormatException: Nieprawidłowy format ciągu wejściowego...

 Brak argumentu 2.

Ponów próbę Anuluj