Лабораторная работа №3

Ввод-вывод данных с использованием библиотеки потокового ввода вывода

Механизм для ввода-вывода в C++ называется потоком, так как информация вводится и выводится в виде потока байтов – символ за символом.

Библиотека потоков ввода-вывода (iostream.h) определяет три глобальных объекта: cout, cin и cerr.

Для использования возможностей библиотеки необходимо в начале программы указать директиву *using namespace* std;

cout называется стандартным выводом, cin — стандартным вводом, cerr — стандартным потоком сообщений об ошибках. cout и сегт выводят на терминал и принадлежат к классу ostream, cin имеет тип istream и вводит с терминала.

Вывод осуществляется с помощью операции <<, ввод с помощью операции >>. Выражение

```
cout << "Пример вывода: " << 34;
```

напечатает на терминале строку "Пример вывода", за которым будет выведено число 34. Выражение

```
int x;
```

cin >> x;

введет целое число с терминала в переменную х. (Разумеется, для того, чтобы ввод произошел, на терминале нужно напечатать какое-либо число и нажать клавишу возврат каретки.)

#include <iostream> подключает библиотеку потокового ввода-вывода. Файл заголовков определяет глобальный объект этого класса cout. Объект называется глобальным, поскольку доступ к нему возможен из любой части программы. Этот объект выполняет вывод на консоль. В функции main мы можем к нему обратиться и послать ему сообщение:

```
#include "stdafx.h"
#include <iostream>
using namespace std;
int main()
{
  cout << "Hello world!" << endl;
  return 0;
}</pre>
```

Операция сдвига << определена как "вывести". Таким образом, программа посылает объекту *cout* сообщения "вывести строку Hello world!" и "вывести перевод строки" (*endl* обозначает перевод на новую строку). В ответ на эти сообщения объект *cout* выведет строку "Hello world!" на консоль и переведет курсор на следующую строку.

Подключение заголовочного файла #include "stdafx.h" не является обязательным с точки зрения языка C++, однако среда разработки Visual Studio 2015 требует его подключения для включения прекомпиляции заголовочных файлов. Данная возможность позволяет ускорить компиляцию и запуск программы.

Манипуляторы и форматирование ввода-вывода

Часто бывает необходимо вывести строку или число в определенном формате. Для этого используются так называемые манипуляторы.

Манипуляторы – это объекты особых типов, которые управляют тем, как обрабатывают последующие аргументы. Некоторые манипуляторы могут также выводить или вводить специальные символы. Манипуляторы позволяют задавать формат вывода чисел.

```
Таблица 1 – Манипуляторы потокового
 Назначение
ввода-вывода Манипулятор
 при выводе перейти на новую строку;
endl
 вывести нулевой байт (признак конца
ends
 строки);
 вывести и очистить все промежуточные
flush
 буферы;
dec
 выводить числа в десятичной системе (по
 умолчанию);
 выводить числа в восьмеричной системе;
oct
 выводить числа в шестнадцатеричной
hex
 системе счисления;
setw (int n)
 установить ширину поля вывода в п
 символов (п – целое число);
setfill(int n)
 установить символ-заполнитель, которым
 выводимое значение будет дополняться
 до необходимой ширины;
 установить количество цифр после
setprecision(int n)
 запятой при выводе вещественных чисел;
 установить систему счисления для
setbase(int n)
 вывода чисел; п может принимать
 значения 0, 2, 8, 10, 16, причем 0 означает
 систему счисления по умолчанию, т.е. 10.
Использовать манипуляторы просто – их надо вывести в выходной поток. Выведем одно и
то же число в разных системах счисления:
int x=53:
cout <<"Десятичный вид: " << dec << x << endl
<< "Восьмиричный вид: " << oct << x << endl
<<"Шестнадцатиричный вид:" << hex << x << endl;
Аналогично используются манипуляторы с параметрами. Вывод числа с разным
количеством цифр после запятой:
```

```
#include "stdafx.h"
#include <iostream>
#include <iomanip>
using namespace std;
int main()
\{ \text{ const double d1} = 1.23456789; \}
const double d2 = 12.3456789;
const double d3 = 123.456789;
const double d4 = 1234.56789;
const double d5 = 12345.6789:
cout << endl << "setprecision(" << 3 << ")" << setprecision(3);
cout << endl << "default display" << endl;</pre>
cout << "d1 = " << d1 << endl;
cout << "d2 = " << d2 << endl;
cout << "d3 = " << d3 << endl;
cout << "d4 = " << d4 << endl;
cout << "d5 = " << d5 << endl;
return 0;
```

В результате получим:

```
d1 = 1,23 d2 = 12,3 d3 = 123 d4 = 1.23e+003 d5 = 1.23e+004
```

Те же манипуляторы (за исключением endl и ends) могут использоваться и при вводе. В этом случае они описывают представление вводимых чисел. Кроме того, имеется манипулятор, работающий только при вводе, это ws. Данный манипулятор переключает вводимый поток в такой режим, при котором все пробелы (включая табуляцию, переводы строки, переводы каретки и переводы страницы) будут вводиться. По умолчанию эти символы воспринимаются как разделители между атрибутами ввода.

int x:

// ввести шестнадцатеричное число cin >> hex >> x:

Ввод вывод с использованием стандартной библиотеки ввода-вывода stdio.h

Все возможности организации ввода-вывода СИ реализованы в библиотечных функциях стандартной библиотеки stdio.h.

Для организации вывода используется функция

printf(форматная строка,список аргументов);

Форматная строка ограничивается кавычками «"» и может включать произвольный текст, управляющие символы и спецификации преобразования данных.

Список аргументов может отсутствовать.

```
#include "stdafx.h"
#include <stdio.h>
void main()
{
printf("\nhello!\n");
}
```

Препроцессорная директива $\#include < stdio.h > подключает стандартную библиотеку ввода-вывода. <math>«\n» -$ перевод строки (управляющий символ).

При организации вывода данных на экран используются спецификации преобразования, которые имеют следующий обобщённый вид:

%флажки ширина поля.точность модификатор спецификатор

Обязательными являются «%» и спецификатор.

Таблица 2 – Назначение флагов

Флаг	Назначение
-	Выравнивание результата по левому краю поля.
+	Результат всегда выводится с указанием знака «+» или «-».
Пробел	Если значение не отрицательное, то вместо плюса выводится пробел,
	для отрицательных значений выводится «-».
#	Аргументы могут быть преобразованы с использованием
	альтернативной формы

ширина_поля — целое положительное число, определяющее количество знакомест для вывода значения.

точность — целое положительное число, определяющее количество цифр после десятичной запятой для вывода значения с плавающей точкой.

Возможные модификаторы представлены в таблице 6.

 Таблица 3 —
 Назначение

 Назначение
 Назначение

 модификаторов
 Для близкого указателя

 Р
 Для дальнего указателя

 р
 Для значения short int

 1
 Для значения long

 L
 Для значения long double

Спецификаторы определяют тип выводимого значения и форму вывода.

Таблица 4 –	Назначение	спецификаторов
т аолица т	Trasma ichine	спецификаторов

Спецификатор	Тип аргумента	Назначение
d	Целого типа	Для целых десятичных чисел (int)
i	Целого типа	Для целых десятичных чисел (int)
o	Целого типа	Для беззнаковых восьмеричных целых
u	Целого типа	Для беззнаковых десятичных целых
X	Целого типа	Для беззнаковых шестнадцатеричных
		целых (a,b,c,d,e,f)
X	Целого типа	Для беззнаковых шестнадцатеричных
		целых (A,B,C,D,E,F)
Спецификатор	Тип аргумента	Назначение
f	вещественный	Знаковое вещественное число в формате
		[+/-]ddd.dddd
e	вещественный	Знаковое вещественное число в формате
		[+/-]d.dddd или в экспоненциальной форме
g	вещественный	Знаковое вещественное число в формате
		или f, или e (в зависимости от выводимого
		значения)
E	вещественный	Такое же, как и е
G	вещественный	Такое же, как и д
S	строковый	ввод-вывод строковых данных
\mathcal{C}	символьный	ввод-вывод символов

Например:

```
Printf("|n summa=%f",summa);
На экране будет выведено:
Summa=2102.3
После выполнения операторов:
float c=48.3, e=16.33;
int k = -83;
printf(``\nc=\%f\tk=\%d\te=\%e",c,k,e);
на экране будет выведено
c=48.299999 \ k=-83 \ e=1.63300 e+01
Для тех же переменных:
printf(``\nc=\%5.2f\te=\%5d\te=\%8.2f\te=\%11.4e",c,k,e,e);
на экране будет выведено
c=48.30 \ k= -83 \ e=16.33 \ e= 1.6330 e+01
В состав строки вывода могут входить управляющие последовательности:
'\n' – перевод строки;
'\t' – горизонтальная табуляция;
'\r' – возврат каретки к началу строки;
'\\' - обратная косая черта \;
'\' − апостроф ';
' \ 0' -  нулевой символ;
'\a' – сигнал-звонок;
b' - возврат на одну позицию;
'/' – перевод строки;
'\v' – вертикальная табуляция;
'\?' – знак вопроса.
```

Для организации ввода данных с клавиатуры используется функция

scanf(форматная строка, список аргументов);

Эта функция выполняет чтение значений вводимых с клавиатуры и присваивает их последовательно аргументам. Форматная строка представляет собой последовательность спецификаций, управляющих преобразованием вводимых значений.

%*ширина_поля модификатор спецификатор

'*' в настоящее время не используется;

Ширина_поля — целое положительное число, позволяющее определить, какое количество байтов из входного потока соответствует вводимому значению.

модификатор и **спецификатор** – аналогичны функции *printf()*.

Аргументами функции ввода могут быть адреса переменных, которым будут присвоены вводимые значения. Они задаются при помощи операции взятия адреса

"&имя переменной"

Например:

scanf("%d%f%f", &n, &z, &x);

При организации ввода-вывода данных используются также функции, описанные в стандартной библиотеке ввода-вывода(<stdio.h>):

puts(const char Строка);* Выводит на экран строку символов и переводит курсор в начало следующей строки экрана. В качестве параметра функции можно использовать строковую константу или строковую переменную.

*char *gets(char* s);*Вводит с клавиатуры строку символов. Вводимая строка может содержать пробелы.

int putch(int c); Выводит на экран символ.

int getch(void); Возвращает код символа нажатой клавиши. Если нажата служебная клавиша, то функция getch возвращает 0. В этом случае, для того, чтобы определить, какая служебная клавиша нажата, нужно обратиться к функции getch еще раз. Замечание Функция getch не выводит на экран символ, соответствующий нажатой клавише.

cputs(const char* Строка); Выводит на экран строку.

Математические функции

Для выполнения математических вычислений в стандартной математической библиотеке <math.h> описаны следующие функции:

int abs (int к); double fabs(double x); Возвращает целое (abs) или дробное (fabs) абсолютное значение аргумента, в качестве которого можно использовать выражение соответствующего типа.

```
double acos (double x);
double asin (double x);
double atan (double x);
long double acosl(long double x);
long double asinl(long double x);
long double atanl(long double x);
```

Возвращает выраженную в радианах величину угла, арккосинус, арксинус или арктангенс которого передан соответствующей функции в качестве аргумента. Аргумент функции должен находиться в диапазоне от -1 до 1.


```
double cos (double x);
double sin (double x);
double tan (double x);
long double cosl(long double x);
long double sinl(long double x);
long double tanl(long double x);
```

Возвращает синус, косинус или тангенс угла. Величина угла должна быть задана в радианах.

```
#include "stdafx.h"
#include <stdio.h>
#include <math.h>
#include <iostream>
using namespace std;
int main(void)
double result:
double x = 0.5:
result = cos(x);
printf("Косинус числа %lf – %lf\n", x, result);
return 0;
}
double exp(double x); long double exp(long double lx); Возвращает значение, равное
экспоненте аргумента (e^*, где e — основание натурального логарифма).
double pow (double x, double y); long double powl(long double (x), long double (y));
Возвращает значение, равное xV.
#include "stdafx.h"
#include <stdio.h>
#include <math.h>
#include <iostream>
using namespace std;
int main(void)
double result;
double x = 4.0;
result = \exp(x);
printf("'e' в степени %lf (e ^{h} %lf) = %lf\n", x, x, result);
return 0;
double sqrt(double \kappa);
Возвращает значение, равное квадратному корню из аргумента.
double log(double x);
double log10(double x);
long double logl(long double (x));
long double log10l(long double (x));
log, logl – возвращают значение натурального логарифма аргумента. log10, log10l
возвращают значение логарифма аргумента по основанию 10.
В библиотеке <stdlib.h> описаны генераторы случайных чисел.
int rand(void); Возвращает случайное целое число в диапазоне от 0 до RAND MAX. Перед
первым обращением к функции rand необходимо инициализировать генератор случайных
чисел. Для этого надо вызвать функцию srand.
void srand(unsigned к); Инициализирует генератор случайных чисел. Обычно в качестве
параметра функции используют переменную, значение которой предсказать заранее нельзя,
например это может быть текущее время.
```


Примеры программ

Программа нахождения среднего арифметического из двух целых чисел и одного вещественного числа:


```
#include "stdafx.h"
#include <iostream>
using namespace std;
void main()
{
  int a,b;
  float c;
  cout<<"Input 3 nambers"<<endl;
  cin>>a>>b>>c;
  cout<<"Rezult="<<(a+b+c)/3;
}</pre>
```


Программа перевода дюймов в сантиметры (1 дюйм = 2,54 см).


```
#include "stdafx.h"
#include <iostream>
using namespace std;
void main()
{
float c;
cout<<"Input nambe"<<endl;
cin>>c;
cout<<"Rezult="<< c*2.54;
}</pre>
```

Программа вычисления значения выражения: $Y = \frac{a \cdot \sin(b)}{w^{15}}$

a = 12.4, b = 15.25, а w - вводится с клавиатуры. Для возведения в степень используется функция ром заголовочного файла math.h.


```
#include "stdafx.h"
#include <iostream>
#include <math.h>
using namespace std;
void main()
{
  const float pi=3.14159;
  const float a=12.5;
  const float b=(15+25/60)*pi/180;
  float w;
  cout<<"Input w"<<endl;
  cin>>w;
  cout<<"Rezult="<<a*sin(b)/pow(w,15);
}</pre>
```

Контрольные вопросы

- 1. Опишите структуру программы на языке С++.
- 2. Какие группы символов входят в алфавит языка С++.
- 3. Какие символы содержатся вы знаете.
- 4. Что такое управляющие последовательности, и каким образом они задаются?
- 5. Как задаются идентификаторы?
- 6. Перечислите ключевые слова языка С++.
- 7. Перечислите и опишите основные типы данных.
- 8. Как определить константу?
- 9. Опишите возможности ввода-вывода данных с помощью библиотеки потокового ввода вывода.
- 10. Опишите известные вам манипуляторы ввода-вывода.
- 11. Как производится ввод-вывод с использованием стандартной библиотеки ввода-вывода stdio.h.
- 12. Какие модификаторы и спецификаторы поддерживает функция printf.
- 13. Как осуществляется ввод при помощи стандартной библиотеки stdio.h.
- 14. Как подключить библиотеку с математическими функциями.
- 15. Какие стандартные математические функции содержит библиотека math.h.
- 16. Как получить случайное число.

```
double log10(double x);
long double log1(long double (x));
long double log10l(long double (x));
```

log, log l — возвращают значение натурального логарифма аргумента. log 10, log 10l— возвращают значение логарифма аргумента по основанию l0.

В библиотеке *<stdlib.h>* описаны генераторы случайных чисел.

int rand(void); Возвращает случайное целое число в диапазоне от 0 до *RAND_MAX*. Перед первым обращением к функции *rand* необходимо инициализировать генератор случайных чисел. Для этого надо вызвать функцию *srand. void srand(unsigned к);* Инициализирует генератор случайных чисел. Обычно в качестве параметра функции используют переменную, значение которой предсказать заранее нельзя, например это может быть текущее время.

Примеры программ

Программа нахождения среднего арифметического из двух целых чисел и одного вещественного числа: Начало Ввод а,b,c Вы вод (a+b+c)/3 Конец Рисунок 2.1 – Блок-схема алгоритма

```
#include "stdafx.h"
#include <iostream>
using namespace std;
void main()
{
  int a,b;
  float c;
  cout<<"Input 3 nambers"<<endl;
  cin>>a>>b>>c;
  cout<<"Rezult="<<(a+b+c)/3;
}</pre>
```