流类库与输入/输出

北京邮电大学

网络与交换技术国家重点实验室

宽带网研究中心

I/O流的概念

- 》当程序与外界环境进行信息交换时,存在着两个对象, 一个是程序中的流对象,另一个是文件对象
- 》流是一种抽象, 它负责在数据的生产者和数据的消费者之间建立联系。并管理数据的流动。
- 》程序建立一个流对象,并指定这个流对象与某个文件 对象建立连接,程序操作流对象,流对象通过文件系 统对所连接的文件对象产生作用
- ▶读操作在流数据抽象中被称为(从流中)提取,写操作被称为(向流中)插入

输出流

》重要的输出流类型 (C++标准库中预定义)

ostream

ofstream

ostream

- >预先定义了如下的输出流对象:
 - □ cout 标准输出
 - □ cerr 标准错误输出,没有缓冲,发送给它的内容 立即被输出。
 - □ clog 类似于cerr, 但是有缓冲, 缓冲区满时被输出。

插入运算符(<<)

- ▶插入 (<<) 运算符对所有标准C++数据类型预先进行了操作符的重载
- 》用于将数据转换成输出字节串的形式, 传送到一个输出流对象

控制输出格式

- ▶控制输出宽度
 - □ 为了调整输出,可以通过在流中放入Setw操纵符或调用 width成员函数为每个项指定输出宽度。
- 》例: 使用 width 控制输出宽度

```
#include <iostream>
using namespace std;
int main()
{
 double values[] = {1.23, 35.36, 653.7, 4358.24};
 for (int i=0;i<4;i++)
 {
 cout.width(10);
 cout << values[i] <<'\n';
 }
}

#include <iostream>
#include <i
```

例:使用*填充

```
#include <iostream>
using namespace std;
int main()
  double values[]={1.23,35.36,653.7,4358.24};
  for(int i=0; i<4; i++)
 cout.width(10);
 cout.fill('*');
 cout<<values[i]<<'\n';</pre>
 输出结果:
 *****1.23
 ****35.36
 ****653.7
 ***4358.24
```

例:使用setw指定宽度

```
#include <iostream>
#include <iomanip>
using namespace std;
int main()
  double values [] = \{1, 23, 35, 36, 653, 7, 4358, 24\};
  char *names[]={"Zoot", "Jimmy", "A1", "Stan"};
  for (int i=0; i<4; i++)
 cout << setw(6) << names[i];</pre>
 cout \ll setw(10) \ll values[i] \ll endl;
```

ofstream

- > of stream 类支持磁盘文件输出
- 》如果在构造函数中指定一个文件名, 当构造这个文件 时该文件是自动打开的
 - ofstream myFile("filename", iosmode);
- 》可以在调用默认构造函数之后使用open成员函数打开 文件

```
ofstream myFile; //声明一个静态输出文件流对象myFile.open("filename", iosmode); //打开文件, 使流对象与文件建立联系
```

ofstream 成员 函数

- > open函数
 - 把流与一个特定的磁盘文件关联起来。需要指定打开模式。
- > put函数

把一个字符写到输出流中。

> write函数

把内存中的一块内容写到一个输出文件流中

> seekp和tellp函数

操作文件流的内部指针

> close函数

关闭与一个输出文件流关联的磁盘文件

计错误处理函数

在写到一个流时进行错误处理

> << 插入操作符

例: 文件输出

```
#include <fstream>
using namespace std;
struct Date
 int mo, da, yr;
};
int main()
 Date dt = \{6,10,92\};
 ofstream tfile("date.dat",ios::binary);
 tfile.write((char *) &dt,sizeof dt);
 tfile.close();
 ofstream txtfile("Data.txt");
 txtfile << dt.mo << dt.da << dt.yr << endl;
 txtfile.close();
```

输入流

- 》重要的输入流类型:
 - istream类最适合用于顺序文本模式输入。 cin 是预定义的标准输入对象
 - ■ifstream类支持磁盘文件输入
- ▶ 提取运算符 (>>)
 - □ 对于所有标准C++数据类型预定义了重载
 - □是从一个输入流对象获取数据最容易的方法

ifstream

少如果在构造函数中指定一个文件名,在构造该对象时该文件便自动打开。

```
ifstream myFile("filename",iosmode);
```

〉在调用缺省构造函数之后使用open函数来打开文件。

```
ifstream myFile; //建立一个文件流对象
myFile.open("filename",iosmode);
//打开文件"filename"
```

》成员函数

```
open () get () getline () read () seekg () tellg () close ()
```

例: 文件输入

```
#include <iostream>
#include <fstream>
using namespace std;
int main()
{ char ch;
  ifstream tfile("payroll", ios::binary);
  if (tfile)
  { tfile.seekg(8);
 tfile.get(ch);
 while(tfile.good())
 {cout << ch; tfile.get(ch);
 else
 { cout<<"ERROR: Cannot open file 'payroll'."<<endl; }
  tfile.close();
```