程序设计A实验指导

实验UNIT 11 流类库与输入输出

《程序设计》课程组

汉 大 !

i

源

机

学

院 **P**C

第11 讲上机实验

实验目的:

- 1. 熟悉流类库中常用的类及其成员函数的用法。
- 2. 学习标准输入输出及格式控制。
- 3. 学习对文件的应用方法 (二进制文件、文本文件)。

第11 讲上机实验

实验任务:

课堂练习:观察程序输入输出格式

编程练习:

- 1. 编写程序,用二进制文件打开指定的一个文件, 在每一个方前加行号。
- 2. 使用实验10中的学生类数组,输入数据,显示出来,使用I/O流把此数组的内容写入磁盘文件,再显示出文件内容。

现在开始课堂练习!

仔细阅读以下的程序, 观察程序的输出, 注意对输出格式的控制方法。

- · 如果第10行代码报错E0144("const char *" 类型的值不能用于初始化 "char *" 类型的实体),可用以下方法修改:不改代码,修改项目属性。 项目>>属性>>C/C++>>语言>>符合模式,将符合模式由是改为否。
- 第4行代码 (#define D(a) T<<#a<<endl; a) 中的#a表示宏替换时将参数a 字符串化。
- 提醒:注意观察程序的输出结果存放位置。

第11 讲上机练习

计

机

棠

院

```
//lab11_1.cpp
 #include <fstream>
 using namespace std;
 #define D(a) T<<#a<<endl; a
5.
 ofstream T ("output.out");
 int main(){
 D(\text{int i=53;})
 D(float f=470013.141593;)
 char *s="Is there any more?";
11.
12.
 D(T.setf(ios::unitbuf);)
13. D(T.setf(ios::showbase);)
14. D(T.setf(ios::uppercase);)
15. D(T.setf(ios::showpos);)
16. D(T<<i<endl;)
17. D(T.unsetf(ios::uppercase);)
18. D(T.setf(ios::oct,ios::basefield);)
19. D(T<<i<endl;)
20. D(T.unsetf(ios::showbase);)
```

Wulham University

第11 讲上机练习

机

学

院

源

- 21. D(T.setf(ios::dec,ios::basefield);)
 22. D(T.setf(ios::left,ios::adjustfield);)
- 23. D(T.fill('0');)
- 24. D(T<<"fill char:"<<T.fill()<<endl;)
- 25. D(T.width(8);)
- 26. T<<i<<endl;
- 27. D(T.setf(ios::right,ios::adjustfield);)
- 28. D(T.width(8);)
- 29. T<<i<<endl;
- 30. D(T.setf(ios::internal,ios::adjustfield);)
- 31. D(T.width(8);)
- 32. T<<i<<endl;
- 33. D(T<<i<endl;)//without width(10)
- 34.
- 35. D(T.unsetf(ios::showpos);)
- 36. D(T.setf(ios::showpoint);)
- **37. D**(T<<"prec="<<T.precision()<<endl;)
- 38. D(T.setf(ios::scientific,ios::floatfield);)
- **39. D**(T<<endl<<f<<endl;)
- 40. D(T.setf(ios::fixed,ios::floatfield);)

Wulham University

第11 讲上机练习

机

学

院

计

```
41. D(T<<f<<endl;)
42. D(T.setf(0,ios::floatfield);)
43. D(T \le f \le endl;)
44. D(T.precision(16);)
45. D(T<<"pre>c="<<T.precision()<<endl;)
46. D(T<<endl<<f<<endl;)
47. D(T.setf(ios::scientific,ios::floatfield);)
48. D(T<<endl<<f<<endl;)
49. D(T.setf(ios::fixed,ios::floatfield);)
50. D(T<<f<<endl;)
51. D(T.setf(0,ios::floatfield);)
52. D(T<<f<<endl;)
53.
54. D(T.width(8);)
55. T<<s<endl;
56. D(T.width(36);)
57. T<<s<endl;
 D(T.setf(ios::left,ios::adjustfield);)
59. D(T.width(36);)
```

60. T<<s<endl;

Wulham University

While milwersity

第11 讲上机练习

```
61.
62. D(T.unsetf(ios::showpoint);)
63. D(T.unsetf(ios::unitbuf);)
64.
65. return 0;
66. }
```

机

类

院

第11讲上机任务

编程任务:

- 2. 编写程序,用二进制文件打开指定的一个文件,在每 一行前加行号。
- 3. 使用实验10中的学生类数组,输入数据,显示出来, 使用I/O流把此数组的内容写入磁盘文件,再显示出文件内容。

第]]讲上机任务

实验步骤提示:

- 1. 观察题目中程序的输出, 学习对输出格式的控制方法; 尝试更改输出语句中的参数, 以加深对输出格式的理 解。
- 2. 编写程序lab11_2.cpp, 使用int main(int argc, char *argv[])函数中的参数传递操作的文件名, 声明 ofstream的对象对文件进行操作, 使用getline成员函数 读入数据, 使用cout输出字符到文件。

