

SOUBORY, VSTUPY A VÝSTUPY

Soubory, adresáře a disky

Soubory

Pro práci se soubory slouží statická třída `System.IO.File` a nestatická třída `System.IO.FileInfo`.

V prostoru jmen `System.IO` jsou také definovány výčtové typy, které umožňují specifikovat režim otevření souboru a jiné okolnosti.

Výčtový typ *FileMode*

Určuje způsob otevření souboru. Přehled konstant je uveden v následující tabulce.

Konstanta	Význam
Open	Otevření existujícího souboru.
Truncate	Otevření existujícího souboru a vymazání jeho obsahu.
Create	Vytvoření nového souboru. Pokud soubor existuje, bude přemazán.
CreateNew	Vytvoření nového souboru. Pokud soubor existuje, vyvolá se výjimka <code>System.IO.IOException</code> .
OpenOrCreate	Otevření existujícího souboru. Pokud soubor neexistuje, vytvoří se.
Append	Otevření souboru a přesunutí ukazatele na jeho konec. Pokud soubor neexistuje, vytvoří se.

Výčtový typ *FileAccess*

Specifikuje možnosti přístupu k souboru, které lze kombinovat (výčtový typ má atribut `Flags`). Přehled konstant je uveden v následující tabulce.

Konstanta	Význam
Read	Povoluje čtení ze souboru.
Write	Povoluje zápis do souboru.
ReadWrite	Povoluje čtení i zápis z/do souboru.

Výčtový typ *FileShare*

Určuje možnosti sdílení souboru mezi více programy, které lze kombinovat. Přehled konstant je uveden v následující tabulce.

Konstanta	Význam
None	Zakazuje sdílení.
Read	Povoluje čtení ze sdíleného souboru.
Write	Povoluje zápis do sdíleného souboru.
ReadWrite	Povoluje čtení i zápis z/do sdíleného souboru.
Delete	Povoluje vymazání sdíleného souboru.

Třída *File*

Třída obsahuje pouze statické veřejné metody. Řada z nich může vyvolat výjimky různých typů. Podrobnější informace viz nápověda. Přehled nejdůležitějších z nich je uveden v této kapitole.

Jméno souboru s cestou v jednotlivých metodách může představovat úplnou nebo relativní cestu. Relativní cesta se vztahuje k aktuálnímu pracovnímu adresáři, který poskytuje metoda `GetCurrentDirectory` třídy `Directory`.

```
bool Exists(string path)
```

Vrací `true`, pokud soubor `path` existuje.

```
void Delete(string path)
```

Vymaže soubor `path`.

```
void Move(string sourceFileName, string destFileName)
```

Přesune soubor `sourceFileName` na nové místo `destFileName`, které může obsahovat i nové jméno souboru.

```
FileStream Create(string path)
```

Vytvoří nový soubor `path`.

```
FileStream Open(string path, FileMode mode)
```

```
FileStream Open(string path, FileMode mode, FileAccess access)
```

```
FileStream Open(string path, FileMode mode, FileAccess access,  
 FileShare share)
```

Otevře soubor `path` v režimu `mode` s případným určením přístupu `access` a způsobu sdílení `share`. Použije-li se metoda bez parametru `access`, soubor se otevře v režimu pro čtení i zápis. Použije-li se metoda bez parametru `share`, soubor se otevře bez povolení sdílení.

```
FileStream OpenRead(string path)
```

Otevře existující soubor `path` pro čtení.

```
FileStream OpenWrite(string path)
```

Otevře existující soubor `path` pro zápis.

```
void Copy(string sourceFileName, string destFileName)
```

Zkopíruje soubor `sourceFileName` do souboru `destFileName`, který nesmí existovat.

```
void Copy(string sourceFileName, string destFileName, bool overwrite)
```

Zkopíruje soubor `sourceFileName` do souboru `destFileName`. Pokud soubor `destFileName` existuje a parametr `overwrite` je `true`, cílový soubor se přepíše, a pokud je `false`, vznikne výjimka.

```
FileAttributes GetAttributes(string path)
```

Vrací atributy souboru `path` (např. skrytý, jen pro čtení apod.).

```
void SetAttributes(string path, FileAttributes fileAttributes)
```

Nastaví atributy souboru `path` na `fileAttributes`.

```

DateTime GetCreationTime(string path)
DateTime GetLastWriteTime(string path)
DateTime GetLastAccessTime(string path)
void SetCreationTime(string path, DateTime creationTime)
void SetLastAccessTime(string path, DateTime lastAccessTime)
void SetLastWriteTime(string path, DateTime lastWriteTime)

```

Vrací nebo nastavuje datum a čas vytvoření, poslední úpravy nebo přístupu k souboru `path`.

Třída FileInfo

Třída `FileInfo` nabízí téměř stejné operace jako třída `File` s tím rozdílem, že je nutné nejprve vytvořit instanci třídy `FileInfo` a pro ní volat její metody nebo přistupovat k jejím vlastnostem.

Konstruktor této třídy obsahuje parametr typu `string`, reprezentující jméno souboru s úplnou nebo relativní cestou stejně jako v metodách třídy `File`.

Třidu `FileInfo` má smysl použít místo třídy `File` v případě, že s daným souborem chceme provést více operací.

Oproti třídě `File` obsahuje třída `FileInfo` mj. vlastnost `Length`, která poskytuje velikost souboru.

Adresáře

Pro práci s adresáři slouží statická třída `System.IO.Directory` a nestatická třída `System.IO.DirectoryInfo`.

Třída Directory

Třída `Directory` obsahuje pouze statické veřejné metody, které mohou vyvolat výjimky různých typů. Přehled nejběžnějších z nich je uveden v této kapitole.

Parametr cesta v jednotlivých metodách může představovat úplnou nebo relativní cestu. Relativní cesta se vztahuje k aktuálnímu pracovnímu adresáři, který poskytuje metoda `GetCurrentDirectory`. Cesta může nebo nemusí končit zpětným lomítkem. Cesta kořenového adresáře vždy končí zpětným lomítkem.

```
bool Exists(string path)
```

Vrací `true`, pokud adresář `path` existuje.

```
DirectoryInfo CreateDirectory(string path)
```

Vytvoří adresář `path` a vrací instanci třídy `System.IO.DirectoryInfo`.

```
void Delete(string path)
```

Vymaže prázdný adresář `path`.

```
void Delete(string path, bool recursive)
```

Je-li `recursive` rovno `false`, vymaže prázdný adresář `path`. Jinak vymaže adresář `path` včetně podadresářů a všech souborů.

```
void Move(string sourceDirName, string destDirName)
```

Přesune adresář `sourceDirName` a jeho obsah na nové místo `destDirName`.

```
string[] GetFiles(string path)
```

```
string[] GetFiles(string path, string searchPattern)
```

Vrací pole jmen souborů, které obsahuje adresář `path` s případným specifikováním masky pro hledání `searchPattern`, např. `*.exe`.

```
string[] GetDirectories(string path)
```

```
string[] GetDirectories(string path, string searchPattern)
```

Vrací pole jmen podadresářů, které obsahuje adresář `path` s případným specifikováním masky pro hledání `searchPattern`.

```
string GetCurrentDirectory()
```

Vrací jméno aktuálního pracovního adresáře aplikace.

```
void SetCurrentDirectory(string path)
```

Nastaví aktuální pracovní adresář aplikace na `path`.

```
string[] GetLogicalDrives()
```

Vrací pole jmen logických disků definovaných na tomto počítači, např. "C:\".

```
string GetDirectoryRoot(string path)
```

Vrací jméno kořenového adresáře pro adresář `path`, např. "C:\".

```
DateTime GetCreationTime(string path)
```

```
DateTime GetLastWriteTime(string path)
```

```
DateTime GetLastAccessTime(string path)
```

```
void SetCreationTime(string path, DateTime creationTime)
```

```
void SetLastAccessTime (string path, DateTime lastAccessTime)
```

```
void SetLastWriteTime(string path, DateTime lastWriteTime)
```

Vrací nebo nastavuje datum a čas vytvoření, poslední úpravy nebo přístupu k adresáři `path`.

Třída DirectoryInfo

Vztah mezi třídou `Directory` a `DirectoryInfo` je obdobný jako mezi třídou `File` a `FileInfo`.

Konstruktor této třídy obsahuje parametr typu `string`, reprezentující jméno adresáře s úplnou nebo relativní cestou stejně jako v metodách třídy `Directory`.

Cesty

Pro práci se souborovými cestami slouží statická třída `System.IO.Path`, jejíž chování je závislé na operačním systému, v němž je použita.

Obsahuje následující veřejné „readonly“ datové složky poskytující oddělovače typu `char`, vyskytující se v cestě:

- `AltDirectorySeparatorChar` – alternativní oddělovač adresářových úrovní. V systému Windows a Macintosh je to znak `'/'`, v systémech UNIX znak `'\'`.
- `DirectorySeparatorChar` – oddělovač adresářových úrovní. V systému Windows a Macintosh je to znak `'\'`, v systémech UNIX znak `'/'`.
- `PathSeparator` – oddělovač cest v proměnných prostředí (environment variables). Implicitně je to znak `';'`.
- `VolumeSeparatorChar` – oddělovač za označením disku. V systému Windows a Macintosh je to znak `':'`, v systémech UNIX znak `'/'`.

Nejdůležitější metody této třídy jsou následující.

```
string ChangeExtension(string path, string extension)
```

Změní příponu souboru `path` na `extension` a vrací jméno souboru s novou příponou.

```
string Combine(string path1, string path2)
```

Spojí dvě zadané cesty v jednu, mezi něž vloží případně správný oddělovač. Např. volání metody `Path.Combine("c:\Dokumenty", "ctimne.txt")` vrátí řetězec `"c:\Dokumenty\ctimne.txt"`.

```
string GetDirectoryName(string path)
string GetExtension(string path)
string GetFileNameWithoutExtension(string path)
string GetPathRoot(string path)
```

Metody vrací příslušnou část zadané cesty.

```
string GetFullPath(string path)
```

Vrací úplnou cestu pro cestu `path`.

Příklad

Program hledá zadané jméno souboru bez cesty na aktuálním disku. Pokud jej nalezne, vypíše úplnou cestou k tomuto souboru. Hledané jméno souboru převezme z prvního parametru příkazového řádku. Metoda `NajdiSoubor` zjistí aktuální disk a zavolá metodu `NajdiVAdresari`, která hledá soubor v zadaném adresáři (nejprve v kořenovém adresáři). Pokud v zadaném adresáři soubor neexistuje, hledá jej v podadresářích rekurzivním voláním sebe sama.

Jméno adresáře, ve kterém se má soubor hledat, je výsledkem volání metod `GetDirectoryRoot` a `GetDirectories`. Metoda `GetDirectoryRoot` vrací jméno kořenového adresáře s koncovým zpětným lomítkem `\` a metoda `GetDirectories` vrací jména podadresářů bez koncových lomítek. Pokud adresář neobsahuje na konci zpětné lomítko, metoda jej doplní. Příkazy #1 a #2 lze nahradit příkazem

```
string cesta = Path.Combine(adresar, soubor);
```

Parametr příkazového řádku pro daný program lze v prostředí Visual Studio 2005 zadat pomocí menu **Project | Properties**, část **Debug**, pole **Command Line Arguments**.

```
class Program
{
 static string NajdiSoubor(string soubor)
 {
 string root =
 Directory.GetDirectoryRoot(Directory.GetCurrentDirectory());
 return NajdiSouborVAdresari(soubor, root);
 }
 static string NajdiSouborVAdresari(string soubor, string adresar)
 {
 string oddelovac = Path.DirectorySeparatorChar.ToString(); // #1
 string cesta = adresar.EndsWith(oddelovac) ?
 adresar + soubor : adresar + oddelovac + soubor; // #2
 if (File.Exists(cesta)) return cesta;
 string[] adresare = Directory.GetDirectories(adresar);
 foreach (string adr in adresare) {
 cesta = NajdiSouborVAdresari(soubor, adr);
 if (cesta != null) return cesta;
 }
 return null;
 }
}
```

```

static void Main(string[] args)
{
 if (args.Length == 0)
 Console.WriteLine("Nebylo zadáno jméno souboru");
 else {
 string cesta = NajdiSoubor(args[0]);
 if (cesta == null)
 Console.WriteLine("Soubor {0} na tomto disku neexistuje",
 args[0]);
 else
 Console.WriteLine("Soubor {0} je v adresáři {1}",
 args[0], Path.GetDirectoryName(cesta));
 }
 Console.ReadKey();
}
}

```

Disky

Informace o příslušném disku poskytuje třída `System.IO.DriveInfo`.

Konstruktor této třídy obsahuje parametr typu `string`, reprezentující označení disku, např. "d", "d:" nebo "d:\".

Většina informací o daném disku je dostupná pomocí vlastností, poskytující např. celkovou kapacitu disku, velikost volného prostoru, typ disku (např. CD-ROM), formát disku (např. NTFS), zda je určen pouze pro čtení. Dále třída obsahuje statickou metodu

```
static DriveInfo[] GetDrives()
```

kteřá vrací pole všech disků na počítači.

Příklad

Program vypíše informace o zadaném disku.

```

class Program
{
 static void VypisDiskInfo(DriveInfo di)
 {
 Console.WriteLine("Informace o disku");
 Console.WriteLine("Označení: {0}", di.Name);
 Console.WriteLine("Typ: {0}", di.DriveType);
 if (di.IsReady) {
 Console.WriteLine("Jmenovka: {0}", di.VolumeLabel);
 Console.WriteLine("Kapacita: {0}", di.TotalSize);
 Console.WriteLine("Volný prostor: {0}", di.AvailableFreeSpace);
 Console.WriteLine("Formát: {0}", di.DriveFormat);
 }
 else {
 Console.WriteLine("Disk není připraven");
 }
 }
 static void Main(string[] args)
 {
 Console.Write("Zadej označení disku: ");
 string disk = Console.ReadLine();
 DriveInfo di = new DriveInfo(disk);
 VypisDiskInfo(di);
 }
}

```

Vstupy a výstupy

Čtení ze souboru a zápis do něj se provádí pomocí datových proudů. Jazyk C# umožňuje skládání datových proudů, které převzal z jazyka Java.

Datový proud představuje nástroj pro přenos dat ze zdroje ke spotřebiči. Zdrojem může být program, soubor, síťové spojení aj. Spotřebičem může být opět program, soubor aj. Datový proud se stará o formátování, vyrovnávací paměť aj.

Skládání datových proudů funguje takto. Data od zdroje jdou do jednoho datového proudu, který je nějakým způsobem upraví a předá je dalšímu proudu atd. až je poslední datový proud předá spotřebiči. První proud může např. dostávat z programu data v binární podobě, formátovat je a předávat dalšímu proudu, který se postará o jejich uložení do textového souboru.

Knihovna BCL nabízí celou řadu druhů datových proudů, např.:

- `System.IO.FileStream` – souborový proud.
- `System.IO.MemoryStream` – paměťový proud.
- `System.Net.Sockets.NetworkStream` – síťový proud.
- `System.IO.BufferedStream` – proud s vyrovnávací pamětí.
- `System.IO.Compression.DeflateStream` – pro komprimaci a dekomprimaci.
- `System.IO.Compression.GZipStream` – pro komprimaci a dekomprimaci.
- `System.Security.Cryptography.CryptoStream` – kryptografický proud.
- `System.IO.BinaryReader` – pro čtení binárních dat.
- `System.IO.BinaryWriter` – pro zápis binárních dat.
- `System.IO.TextReader` – abstraktní třída určená pro čtení znaků.
- `System.IO.TextWriter` – abstraktní třída určená pro zápis znaků.
- `System.IO.StreamReader` – pro čtení znaků – je potomkem třídy `TextReader`.
- `System.IO.StreamWriter` – pro zápis znaků – je potomkem třídy `TextWriter`.
- `System.IO.StringReader` – pro čtení znaků z řetězce – je potomkem třídy `TextReader`.
- `System.IO.StringWriter` – pro zápis znaků do řetězce – je potomkem třídy `TextWriter`.

Třídy `XxxStream` jsou předkem abstraktní třídy `System.IO.Stream`. Z nich třídy `FileStream`, `MemoryStream` a `NetworkStream` představují tzv. podkladové proudy pro ostatní uvedené třídy (tzv. vrchní proudy), které mají první parametr konstrukturu typu `Stream`.

Třída `Stream` nabízí mj. složky:

- Vlastnost `Position` – poskytuje nebo nastavuje pozici ukazatele v proudu.
- Vlastnosti `CanRead`, `CanWrite`, `CanSeek` – poskytují informace, jaké typy operací lze s proudem provádět. Např. síťový proud neumožňuje přesun ukazatele v proudu.
- Metoda `Seek` – přesune ukazatel v proudu.
- Metoda `Read` – přečte pole bytů z proudu.
- Metoda `Write` – zapíše pole bytů do proudu.
- Metoda `ReadByte` – přečte jeden byte z proudu.
- Metoda `WriteByte` – zapíše jeden byte do proudu.
- Metoda `Close` – zavře proud – volá metodu `Dispose`.

Čtení a zápis binárních dat

Čtení a zápis binárních dat lze provádět pouze pro základní datové typy. Princip je vysvětlen na souborových datových prouděch, který lze aplikovat i pro čtení a zápis z/do paměti, sítě apod.

Pro čtení a zápis dat z/do souboru se používá třída `FileStream`, která poskytuje metody, pracující s parametrem typu `byte[]`, což není příliš pohodlné. Proto se obvykle skládá s proudem `BinaryReader` a `BinaryWriter`.

Instanci třídy `FileStream` lze získat voláním metody třídy `File`, např. `Create`, `Open` aj. nebo vytvořením instance voláním některého z konstruktorů třídy `FileStream`, které otevřou soubor. Tyto konstruktory mají stejné parametry jako metoda `Open` třídy `File`.

Třída `FileStream` implementuje rozhraní `IDisposable`, jenž využívá příkaz `using`. Metoda `Dispose` zavře případně otevřený soubor. Pokud uživatel nevolá metodu `Close` sám, měl by pracovat s instancí třídy `FileStream` v příkazu `using`, jinak by po ukončení práce se souborem zůstal soubor stále otevřený, dokud by automatická správa paměti instanci této třídy nezrušila.

Rozhraní `IDisposable` podporují i ostatní datové proudy. Metoda `Dispose` nějakého proudu uvolní daný proud a uvolní i proudy, se kterými je proud spojen. Stačí tedy zavolat metodu `Dispose` resp. použít příkaz `using` na některý z proudů, které jsou spojeny.

Třídy `BinaryReader` a `BinaryWriter` představují vrchní proudy, tj. mají konstruktor s jedním parametrem typu `Stream`, do něhož lze předat instanci třídy `FileStream`.

Třída `BinaryWriter` obsahuje mj. tyto metody:

- `Seek` – přesune ukazatel v proudu.
- `Write` – metody jsou přetíženy pro jednotlivé základní datové typy a typy `string`, `byte[]` a `char[]` – zapíše hodnotu daného typu do proudu.

Třída `BinaryReader` obsahuje mj. tyto metody:

- `ReadByte`, `ReadInt32` aj. pro jednotlivé základní datové typy a metody `ReadString`, `ReadBytes` a `ReadChars` pro typy `string`, `byte[]` a `char[]` – přečtou hodnotu daného typu z proudu, kterou vrací. Pokud dojdou na konec proudu, vyvolají výjimku `EndOfStreamException`.
- `PeekChar` – vrací následující znak v proudu, ale neposune ukazatel v proudu.

Příklad

Program ukládá náhodná celá čísla do binárního souboru a potom je čte. Pokud se při čtení dojde na konec souboru, vznikne výjimka typu `EndOfStreamException`, která se zachytí, ale není ji třeba ošetřovat.

```
class Program
{
 public static void Uloz(string jmeno)
 {
 FileStream fs = new FileStream(jmeno, FileMode.Create);
 using (BinaryWriter bw = new BinaryWriter(fs)) {
 Random r = new Random();
 for (int i = 0; i < 20; i++) {
 int j = r.Next(100);
 bw.Write(j);
 }
 }
 }
}
```


```

public static void Nacti(string jmeno)
{
 FileStream fs = new FileStream(jmeno, FileMode.Open);
 try {
 using (BinaryReader bw = new BinaryReader(fs)) {
 do {
 int i = bw.ReadInt32();
 Console.WriteLine(i);
 } while (true);
 }
 }
 catch (EndOfStreamException) { } // OK
}
static void Main(string[] args)
{
 try {
 Uloz("data.bin");
 // Uloz2("data.bin");
 Nacti("data.bin");
 }
 catch (Exception e) {
 Console.WriteLine("Chyba: " + e.Message);
 }
}
}

```

Metoda Uloz by mohla být zapsána také takto:

```

public static void Uloz(string jmeno)
{
 FileStream fs = new FileStream(jmeno, FileMode.Create);
 BinaryWriter bw = new BinaryWriter(fs);
 try {
 Random r = new Random();
 for (int i = 0; i < 20; i++) {
 int j = r.Next(100);
 bw.Write(j);
 }
 }
 finally {
 bw.Close();
 // fs.Close();
 // fs.Dispose();
 }
}

```

Na konci metody se musí zavolat metoda `Dispose` nebo `Close` alespoň pro jeden z datových proudů, jinak při pokusu o čtení dat vznikne výjimka.

Čtení a zápis textových dat

Pro čtení a zápis textových dat se používají většinou třídy `StreamReader`, `StreamWriter`, které jsou odvozené od tříd `TextReader` a `TextWriter`.

Třída `StreamWriter`, jakož i třída `TextWriter` obsahuje mj. metody `Write` a `WriteLine` sloužící pro zápis hodnot základních datových typů a typu `string` a `char[]` a pro zápis formátovaného řetězce. Metody se používají stejně jako metody `Write` a `WriteLine` třídy `Console`.

Třída `StreamReader`, jakož i třída `TextReader` obsahuje mj. tyto složky:

- Metoda `int Read()` – přečte následující znak z proudu. Pokud již v proudu žádný znak není, vrátí `-1` a výjimku nevyvolá.
- Metoda `int Read(char[] buffer, int index, int count)` – přečte `count` znaků z proudu a uloží je do pole `buffer` počínaje indexem `index`. Vrací počet přečtených znaků. Pokud se dojde na konec proudu, výjimku nevyvolá.
- Metoda `string ReadLine()` – přečte jeden řádek z proudu. Pokud již v proudu není další řádek, vrátí `null` a výjimku nevyvolá.
- Vlastnost `EndOfStream` – poskytuje hodnotu `true`, pokud bylo dosaženo konce proudu.

Třída neobsahuje specializované metody pro čtení základních datových typů.

Příklad

Program uloží matici do textového souboru, potom ji načte a vypíše na obrazovku.

Metoda `Vypis` slouží pro zápis matice do proudu typu `TextWriter`. Každý řádek matice zapíše na samostatný řádek. Každý prvek matice je zarovnán napravo prostoru šířky 5 znaků. Metoda je volána jak pro zápis matice do textového souboru, tak pro výpis matice na obrazovku. Skutečným parametrem je v tomto případě `Console.Out`, což je vlastnost, poskytující výstupní datový proud typu `TextWriter`. Vlastnost `In` třídy `Console` poskytuje zase vstupní datový proud typu `TextReader`.

Na první řádek textového souboru se zapisuje počet řádků a sloupců matice oddělených čárkou a mezerou.

Při čtení matice z textového souboru se využívá metoda `ReadLine` třídy `StreamReader`. Pro načtený řetězec znaků, reprezentující jeden řádek souboru, se volá metoda `Split`, která vrací dílčí řetězce rozdělené zadanými oddělovači. Při čtení prvního řádku se použije oddělovač čárka. Při čtení řádků matice se použijí oddělovače mezera a tabulátor (tabulátor uvedený textový soubor neobsahuje – je zde uveden jako příklad). K rozdělení řádku matice na jednotlivé prvky se volá metoda `Split` s parametrem `StringSplitOptions.RemoveEmptyEntries`, který zajišťuje vynechání prázdných řetězců.

```
class Program
{
 static void Vypis(TextWriter tw, int[,] matice)
 {
 for (int i = 0; i < matice.GetLength(0); i++) {
 for (int j = 0; j < matice.GetLength(1); j++) {
 tw.Write("{0,5}", matice[i, j]);
 }
 tw.WriteLine();
 }
 }
 static void Uloz(string jmeno, int[,] matice)
 {
 using (StreamWriter sw = new StreamWriter(File.Create(jmeno))) {
 sw.WriteLine("{0}, {1}", matice.GetLength(0),
 matice.GetLength(1));
 Vypis(sw, matice);
 }
 }
}
```

```
static void Nacti(string jmeno, out int[,] matice)
{
 using (StreamReader sr = new StreamReader(File.OpenRead(jmeno))) {
 string radek = sr.ReadLine();
 string[] texty = radek.Split(',');
 int pocRadku = int.Parse(texty[0]);
 int pocSloupcu = int.Parse(texty[1]);
 matice = new int[pocRadku, pocSloupcu];
 char[] oddelovace = new char[] { ' ', '\t' };
 for (int i = 0; i < pocRadku; i++) {
 radek = sr.ReadLine();
 texty = radek.Split(oddelovace,
 StringSplitOptions.RemoveEmptyEntries);
 for (int j = 0; j < pocSloupcu; j++) {
 matice[i, j] = int.Parse(texty[j]);
 }
 }
 }
}

static void Main(string[] args)
{
 try {
 int[,] matice = new int[3, 4];
 for (int i = 0; i < matice.GetLength(0); i++) {
 for (int j = 0; j < matice.GetLength(1); j++) {
 matice[i, j] = i + j;
 }
 }
 Uloz("data.txt", matice);
 Nacti("data.txt", out matice);
 Vypis(Console.Out, matice);
 }
 catch (Exception e) {
 Console.WriteLine("Chyba: " + e.Message);
 }
 Console.ReadKey();
}
```