

高级语言C++程序设计 Lecture 12 输入输出流

南开大学 计算机学院 2022

- 计算机所做的任何数据处理工作都是在内存中进行
- 輸入是指将数据从输入设备传送到内存的过程,输出是指将数据从内存传送到输出设备的过程

输入举例:从键盘读取数据、从磁盘上的文件读取数据

输出举例:向屏幕输出数据、将数据写入磁盘上的文件

C++定义了一系列类和类对象来帮助用户实现输入和输出, 称为输入输出流

基本流类

- □ ios
 - 基本流类的基类
- □ istream
 - 由ios派生,支持输入(提取">>")操作
- □ ostream
 - 由ios派生,支持输出(插入"<<")操作
- □ iostream
 - 由istream与ostream共同派生,支持输入 和输出双向操作

用于磁盘操作的文件流类

- □ ifstream
 - 由istream派生,支持从磁盘文件中输入(读) 数据
- □ ofstream
 - 由ostream派生,支持往磁盘文件中输出(写)数据
- □ fstream
 - 由iostream派生,支持对磁盘文件进行输入和 输出数据的双向操作

标准输入输出

标准输入输出流对象

键盘是标准输入设备,屏幕是标准输出设备

C++预定义了4个标准流对象: cin、cout、cerr、clog,均包含于头文件iostream中

- cin是istream类的对象,用于处理标准输入(即从键盘输入数据到内存中)
- cout是ostream类的对象,用于处理标准输出 (即将内存中的数据输出到屏幕上)
- cerr和clog都是ostream类的对象,均用于处理错误信息标准输出

插入操作符

使用"<<"运算符进行标准输出

系统提供的ostream类已经对"<<"进行了多次重载 ,能够实现对不同类型数据的输出操作:

```
ostream& operator<<(int);
// 将内存中的一个int型数据输出到输出设备
ostream& operator<<(double);
// 将内存中的一个double型数据输出到输出设备
ostream& operator<<(char*);
// 将内存中的一个字符串数据输出到输出设备
```

插入操作符

使用"<<"运算符进行标准输出

```
int x = 10;
double y = 3.5;
char z[] = "C++";

cout<<x; //cout.operator<<(x);
cout<<y; //cout.operator<<(y);
cout<<z; //cout.operator<<(z);</pre>
```

重载函数operator<<()以引用方式返回调用该函数时所使用的对象,因此能够连续输出,可以将上面3条语句合为一条

```
cout<<x<<y ;
```

提取操作符

使用">>"运算符进行标准输入

系统提供的ostream类已经对">>"进行了多次重载 ,能够实现对不同类型数据的输出操作:

```
istream& operator>>(int);
// 提取一个int型数据到内存
istream& operator>>(double);
// 提取一个double型数据到内存
istream& operator(char*);
// 提取一个字符串到内存
```

提取操作符

使用">>"运算符进行标准输入

```
int x;
double y;
char z[];
cin>>x; //cin.operator>>(x);
cin>>y; //cin.operator>>(y);
cin>>z; //cin.operator>>(z);
```

重载函数operator>>()以引用方式返回调用该函数时所使用的对象,因此能够连续提取,可以将上面3条语句合为一条

```
cin>>x>>y>>z;
```

使用<<和>>操作用户自定义类型

- 插入与提取运算符(<<和>>)无法直接实现 用户自定义的类对象进行输入输出操作
 - □ 需要在类complex的定义中,对运算符<<进行重载,使其实现输出复数的功能
 - □ 提取运算符>>同样需要进行重载实现输入功能

```
complex x;
```

cout<<x; //无法实现complex类的输出

使用<<和>>操作用户自定义类型

重载插入与提取运算符,实现复数的输入和输出

```
#include<fstream.h>
class complex {
  double r;
  double i:
public:
  complex(double r0=0, double i0=0) {
 r=r0;i=i0;
  complex operator +(complex c2);
  complex operator *(complex c2);
  friend istream& operator>>(istream& in, complex& com);
  friend ostream& operator<<(ostream& out,complex com);</pre>
};
```

插入和提取操作符

```
complex complex::operator +(complex c2) {
  complex c;
  c.r=r+c2.r;
  c.i=i+c2.i;
  return c;
complex complex::operator * (complex c2) {
  complex temp;
  temp.r=(r*c2.r)-(i*c2.i);
  temp.i = (r*c2.i) + (i*c2.r);
  return temp;
istream& operator >> (istream& in, complex& com) {
  in>>com.r>>com.i;
  return in; //不可缺少,因为函数返回类型为"istream&"
```

插入和提取操作符

```
ostream& operator << (ostream& out, complex com) {
  out<<"("<<com.r<<", "<<com.i<<")"<<endl;
  return out; //不可缺少,因为函数返回类型为"ostream&"
void main() {
  complex c1(1,1), c2(2,3), c3, res;
  cout<<"c1="<<c1; //等价于operator<<(cout, c1);
  res = c1+c2;
 程序结果:
  cout<<"c1+c2="<<res:
  cout<<"c1*c2="<<c1*c2;
 c1=(1, 1)
 c1+c2=(3, 4)
  cout<<"Input c3:";</pre>
 c1*c2=(-1, 5)
  cin>>c3; //等价于operator>>(cin, c3);
 Input c3:3-5
  cout<<"c3+c3="<<c3+c3;
 c3+c3=(6, -10)
```

输入输出流函数:put()

```
输出一个字符(字符型参数),格式为:
ostream& put(char ch)
```

```
char ch='a';
cout.put(ch);
//在屏幕上输出变量ch中存储的字符'a'
cout.put('b').put('c')<<endl;
//因为返回引用,可以连续调用
```

输入输出流函数:get()

提取一个字符(存放在字符型参数),格式为: istream& get(char&rch);

```
char ch, ch1;
cin.get(ch);
//从键盘上读入字符,并存放在字符变量ch中
cin.get(ch).get(ch1)<<endl;
//连续从键盘上读入两个字符,放到ch和ch1中
```

get()函数和运算符">>"的区别在于: get()函数能够读取空格、回车符和制表符等空白字符,而">>"只能读取非空白字符

从输入设备读入一行,格式为:

```
istream& getline(char* pch, int n,
char delim = '\n');
```

- 从输入设备读取n-1个字符,并在其后加上字符串结束符'\0',存入第1个参数所指向的内存空间中
- 若在读取够n-1个字符前遇到由第3个参数指定的终止符,则提前结束读取,终止符的默认值是`\n`
- 若读取成功,函数返回值为真(非0)值,若读取失 败(遇到文件结束符EOF),函数返回值为假(0)值

getline()能够读取空格、回车符和制表符等空白字符

```
int main() {
 int len, maxlen=0;
 char s[80], t[80];
 while (cin.getline(s,80)) {
 //Ctrl+Z相当于文件结束符EOF,可以让getline返回0
 len=(int)strlen(s);
 if (len>maxlen) {
 maxlen=len;
 strcpy(t, s);
 cout<<"长度最大的字符串是:"<<t<<end1;
 cout<<"其长度为:"<<maxlen<<endl;
 return 0;
```

另一种写法:

istream& getline(istream &is, string
&str, char delim='\n');

- 从输入设备读取字符串,放在str中,直到遇到结尾符 delim;或者读到文件末尾
- 若读取成功,函数返回值为真(非0)值,若读取失 败(遇到文件结束符EOF),函数返回值为假(0)值

```
int main(){
 string name;
 string city;
 cout << "Please enter your name: ";</pre>
 getline(cin, name);
 cout << "Enter the city: ";</pre>
 getline(cin, city);
 cout << "Hello, " << name << endl;</pre>
 cout << "You live " << city << endl;
 return 0;
```

输入输出格式

格式控制标志字

ios类中定义了一批公有的格式控制标志来控制格式

状态标志	值	含义
skipws	0X0001	跳过输入中的空白
left	0X0002	左对齐输出
right	0X0004	右对齐输出
internal	0X0008	在符号位和基指示符后填入字符
dec	0X0010	转换基制为十进制
oct	0X0020	转换基制为八进制
hex	0X0040	转换基制为十六进制
showbase	0X0080	在输出中显示基指示符
showpoint	0X0100	输出时显示小数点
uppercase	0X0200	十六进制输出时一律用大写字母
showpos	0X0400	正整数前加"+"号

格式控制标志字

ios类中定义了一批公有的格式控制标志来控制格式

状态标志	值	含义
scientific	0X0800	科学示数法显示浮点数
fixed	0X1000	定点形式显示浮点数
unitbuf	0X2000	输出操作后立即刷新流
stdio	0X4000	输出操作后刷新stdout 和 stdree

- 每个格式标志用一个long型常数表示,且只有一个 bit是1,其余bit都是0
- 多个标志位可以组合,例如,ios::fixed | ios::left 表示以定点形式左对齐输出浮点数

控制I/O格式的第一种方式是使用ios类的公有函数

函数	功能
<pre>long flags(long IFlags); long flags() const;</pre>	用参数Flags更新标志字 返回标志字
<pre>long setf(long IFlags); long setf(long IFlgas, long IMask);</pre>	设置IFlags指定的标志位 将IMask指定的位清0,然后设 置IFlags制定位
long unsetf(long lMask);	将参数IMask制定的标志位清0
int width(int nw);	设置下一个输出项的显示宽度 为 nw
char fill(char cFill);	空白位置以字符参数cFill填充
int precision(int np);	用参数np设置数据显示精度

```
int main() {
 char *s = "Hello";
 cout.fill('*'); // 置填充符
 cout.width(10); // 置输出宽度
 cout.setf(ios :: left); // 左对齐
 cout << s << endl;
 cout.width(15); // 置输出宽度
 cout.setf(ios :: right, ios ::
left);
 // 清除左对齐标志位,置右对齐
 cout << s << endl;</pre>
 *********Hello
 return 0;
```

```
int main() {
 float a = 123.4567;
 cout.flags(ios::right | ios::fixed);
 // 置右对齐、定点输出,默认保留6位小数
 cout<< a << endl;
 cout.flags(ios::left |
ios::scientific);
 // 置左对齐、科学计数法
 cout.precision(2); //保留2位小数
 cout << a << endl;
 123.456700
 return 0;
 1.23e+002
```

```
int main() {
 int a , b , c ;
 cin.setf(ios::dec, ios::basefield) ;
 cin>>a ; //改为十进制输入, 之前的进制清除
 cin.setf(ios::hex, ios::basefield) ;
 cin>>b ; //十六进制输入
 cin.setf(ios::oct, ios::basefield) ;
 cin>>c ; //八进制输入
 cout.setf(ios::dec, ios::basefield);
 cout<<a<<" "<<b<<" "<<c<endl; //十进制输出
 cout.setf(ios::hex, ios::basefield);
 cout<<a<<" "<<b<<" "<<c<endl; //十六讲制输出
 cout.setf(ios::oct, ios::basefield);
 cout<<a<<" "<<b<<" "<<c<endl; //八进制输出
 return 0;
```

控制I/O格式的第二种方式是使用格式控制符

控制符作为重载插入运算符<<或提取运算符>>的右操作数控制I/O格式

iostream的控制符	功能
endl	输出一个新行符,并清空流
ends	输出一个空格符,并清空流
flush	清空流缓冲区
dec	十进制输入或输出
hex	十六进制输入或输出
oct	八进制输入或输出
WS	提取空白字符

控制I/O格式的第二种方式是使用格式控制符

控制符作为重载插入运算符<<或提取运算符>>的右操作数控制I/O格式

iomanip的控制符	功能
resetiosflags(ios::IFlags)	清除IFlags指定的标志位
setiosflags(ios::IFlags)	设置IFlags指定的标志位
setbase(int base)	设置基数,base=8, 10, 16
setfill(char c)	设置填充符c
setprecision(int n)	设置浮点数输出精度
setw(int n)	设置输出宽度

```
#include <iomanip>
void main() {
 cout.width(6); //只管随后一个数的域宽, 默认右对齐
 cout<<4785<<27.4272<<end1; // 478527.4272
 cout < setw(6) < 4785 < setw(8) < 27.4272 < endl;
 // 4785 27.4272
 cout.width(6);
 cout.precision(3);
 /*当格式为ios::scientific或ios::fixed时,浮点数精度np指
 小数点后的位数,否则指有效数字;此例中没有fixed或
 者scientific, 所以指的是有效数字为3*/
 cout<<4785<<setw(8)<<27.4272<<end1;
```

```
cout < setw(6) < 4785 < setw(8) < setprecision(2);
cout<<27.4272<<end1<<end1;
//| || |4785| || || || || || |27
//setprecision(2)设置浮点数的有效数字
cout.setf(ios::fixed, ios::floatfield);
//今后以定点格式显示浮点数(无指数部分)
cout.width(6);
cout.precision(3);
//当格式为ios::fixed时,设置小数点后的位数
cout<<4785<<setw(8)<<27.4272<<endl;
 | |4785| | | |27.427
```

缓冲区:内存空间的一部分,用来缓冲输入或者输入的 数据

键盘

显示器

cin>>a>>b;如何执行?

键盘

12

显示器

步骤一:键盘输入12两个整数,中间空格隔开

步骤二:输入回车,12被送入缓冲区

键盘

显示器

步骤三:cin从缓冲区读取数据,赋值给a和b

- (1)读取整数1(以空格/回车/Tab作为分隔符),赋值给a
- (2)读取整数2,赋值给b

cin/cout缓冲区

```
int main(){
 int a;
 int i = 1;
 while (cin >> a) {
 cout << a <<endl;</pre>
 i++;
 if (i == 5)
 break;
 char ch;
 cin >> ch;
 cout << "ch: " << ch;
 return 0;
```


当输入12345并回车时,程序输出?

- (1)缓冲区中12345
- (2)while循环只读取了前4 个数字
- (3)cin>>ch并没有等待用户输入,直接从缓冲区读取了第5个数字

cin/cout缓冲区

```
int main(){
 int a, i = 1;
 while (cin >> a) {
 解决方案
 cout << a <<endl;</pre>
 i++;
 下次cin之前清空
 if (i == 5) break;
 缓冲区
 cin.clear(); 4
 cin.ignore(numeric limits<std::</pre>
streamsize>::max(), '\n');
 char ch;
 cin >> ch;
 cout << "ch: " << ch;
 return 0;
```

cin/cout缓冲区

cout<<a<<b<<endl;

- (1)先将a,b的值放到缓冲区
- (2)碰到endl刷新缓冲区,输出到显示器(很多编译器不用endl也可以)

磁盘文件输入输出

文件流类对象

- □C++通过文件流类实现对磁盘文件的输入输出
- □C++中没有预定义的文件流类的对象,用户需要为每个文件自己定义文件流类对象

自定义文件输出流对象,将字符串写入磁盘文件

```
#include<fstream> //引入头文件<fstream>
using namespace std;
int main() {
 ofstream outfile("myfile.txt");
 //定义文件输出流类对象,并与"myfile.txt"关联
 outfile<<"Write to file"; //写入文件
 outfile.close(); //关闭文件
 return 0;
}
```

文件流类对象

- □C++通过文件流类实现对磁盘文件的输入输出
- □C++中没有预定义的文件流类的对象,用户需要为每个文件自己定义文件流类对象

自定义文件输入流对象,实现从磁盘文件读一个整数

```
#include<fstream> //引入头文件<fstream>
using namespace std;
int main() {
 int x = 2;
 ifstream infile("myfile.txt"); //定义文件输入
 infile>>x; //从文件读入一个整数 流类对象,并与
 infile.close(); //关闭文件 "myfile.txt"关联
 return 0;
}
```

读写磁盘文件的一般处理过程

打开文件

读写操作

关闭文件

```
#include<fstream>
using namespace std;
int main() {
 int x = 2;
 ifstream infile("myfile.txt");
 //通过构造函数自动打开文件
 infile>>x; //读文件操作
 infile.close(); //关闭文件
 return 0;
```

读写磁盘文件的一般处理过程

打开文件

读写操作

关闭文件

```
#include<fstream>
using namespace std;
int main() {
 ofstream outfile;
 outfile.open("myfile.txt");
 //通过open函数显示地打开文件
 outfile<<"Write to file";//写文件操作
 outfile.close();//关闭文件
 return 0;
```

文件输出流 ofstream szName -- 文件名

```
ofstream(const char* szName, int nMode=ios::out);
```

文件输出流 ofstream

nMode -- 文件打开方式

ofstream(const char* szName, int nMode=ios::out);

方式	作用
ios::out	以输出方式打开文件,对文件进行写操作
ios::app	以追加方式打开文件,所有输出附加在文件末尾
ios::ate	打开文件时,文件指针定位在文件尾
ios::binary	以二进制方式打开文件,缺省的方式是文本方式
ios::trunc	如果文件已存在,则先删除文件内容

默认是ios::out,多种mode可以用位或运算符(即"|")连接,如"ios::out | ios::binary"

文件流类对象

```
int main() {
 ofstream outfile("myfile.txt", ios::out);
 outfile<<"Write to file";//首次打开文件,创
 建新文件
 outfile.close();
 ofstream outfile1("myfile.txt", ios::app);
 outfile1<<"Hello"; //打开已有文件, 保留原有内
 outfile1.close(); 容,以追加方式写文件
 ofstream outfile2("myfile.txt");
 outfile2<<"Hello"; //打开已有文件,原有内容清空
 outfile2.close();
 return 0;
```

```
文件输入流 ifstream szName -- 文件名
```

```
ifstream(const char* szName; int nMode=ios::in);
```

文件输入流 ifstream

nMode -- 文件打开方式

ifstream(const char* szName, int nMode=ios::in);

方式	作用
ios::in	以输入方式打开文件,对文件进行读操作,该文件必须 存在
ios::binary	以二进制方式打开文件,缺省的方式是文本方式
ios::ate	打开文件时,文件指针定位在文件尾

默认是ios::in,多种mode可以用位或运算符(即"|")连接,如 "ios::in | ios::binary"

文件流类对象

```
int main() {
 int x1 = 0, x2 = 0;
 ofstream outfile("myfile.txt",ios::out);
 outfile<<16; //写入16
 outfile.close();
 //打开文件,默认从文件头开始读
 ifstream infile("myfile.txt",ios::in);
 infile>>x1;
 infile.close();
 //打开文件,从文件尾开始读
 ifstream infile2("myfile.txt",ios::in |
ios::ate);
 infile2>>x2;//已经到文件尾,无法读出16
 infile2.close();
 return 0;
```

文件输入输出流 fstream szName -- 文件名

fstream 由 ifstream 和 ofstream 派生,即支持文件读又支持文件写!

文件输入输出流 fstream

nMode -- 文件打开方式

方式	作用
ios::in	以输入方式打开文件,对文件进行读操作,该文件必须存在
ios::out	以输出方式打开文件,对文件进行写操作
ios::app	以追加方式打开文件,所有输出附加在文件末尾
ios::ate	打开文件时,文件指针定位在文件尾
ios::binary	以二进制方式打开文件,缺省的方式是文本方式
ios::trunc	如果文件已存在,则先删除文件内容

默认是ios::in | ios::out,多种mode可以用位或运算符(即"|") 连接,如"ios::in | ios::out | ios::ate"

文件流类对象

```
#include<fstream>
 //假设文件原内容为:12 123
#include<iostream>
using namespace std;
int main() {
 int x1 = 0, x2 = 0;
 fstream file1("myfile.txt",ios::out |
ios::in | ios::app); //打开文件, 即可以读又可以写
 file1>>x1; //从文件读入12, 放入x1
 file1<<x2; //在文件尾写入x2
 file1.close();
 return 0;
```

一些规则

ios::app 以追加的方式打开文件

ios::ate 打开文件时将文件指针放在文件末尾

ios::app一般只和ios::out配合,用于以追加的方式打开输入流fstream fs("aaa.txt", ios::out | ios::app)

ios::ate一般和ios::in相配合,打开文件时将文件指针定位到文件尾fstream fs("aaa.txt", ios::in | ios::ate);

如果ios::ate和ios::out相结合,将清空原文件 fstream fs("aaa.txt", ios::out | ios::ate);

文件不存在时,是否创建新的文件

```
fstream fs("aaa.txt", ios::in) 不创建
fstream fs("aaa.txt", ios::out) 创建
fstream fs("aaa.txt", ios::trunc) 不创建, trunc表示清空旧文件
fstream fs("aaa.txt"); 不创建
fstream fs("aaa.txt", ios::in | ios::out) 不创建
fstream fs("aaa.txt", ios::in | ios::trunc); 不创建
fstream fs("aaa.txt", ios::out | ios::trunc); 创建
fstream fs("aaa.txt", ios::out | ios::trunc); 创建
```

以上总结:

fstream 在文件不存在时创建新文件的条件: 要么单独使用 ios::out 要么同时使用 ios::out | ios::trunc

文件流类的open成员函数

ofstream::open

```
void open(const char* szName, int nMode =
ios::out);
```

ifstream::open

```
void open( const char* szName, int nMode =
ios::in);
```

fstream::open

```
void open( const char* szName, int nMode =
ios::in | ios::out);
```

其中szName和nMode的含义与文件流类构造函数中的参数相同

文件流类的open成员函数

```
ofstream outfile("myfile.txt")
#include<fstream>
using namespace std;
int main() {
 ofstream outfile; //定义文件输出流类对象
 outfile.open("myfile.txt");//打开文件
 if(!outfile.is open()) { //判断是否打开成功
 cout<<"打开文件失败!"<<endl;
 return 0;
 outfile<<"Write to file"; //写入文件
 outfile.close();//关闭文件
 return 0;
```

使用插入运算符<<写文件

```
#include<fstream>
 文件流类可以使用插
using namespace std;
 入运算符写文件
int main() {
 int x = 1;
 double y = 2.3;
 //以写方式打开文件
 char z = '3';
 ofstream outfile("file.txt", ios::out);
 outfile<<x; //向文件写入x
 outfile<<endl;
 outfile<<y; //向文件写入y
 outfile<<endl;
 outfile<<z; //向文件写入z
 outfile.close();
 return 0;
```

使用提取运算符>>读文件

```
#include<fstream>
 文件流类可以使用提
using namespace std;
 取运算符读文件
int main() {
 int x;
 double y;
 char z;
 //以读方式打开文件
 fstream infile("file.txt", ios::in);
 infile>>x; //从文件中读取整数放入x
 infile>>y; //从文件中读取double型数据放入y
 infile>>z; //从文件中读取char型数据放入y
 infile.close();
 return 0;
```

文件流类可以使用插入运算符<<和提取运算符>>读写 文件

```
#include <iostream>
#include <fstream>
using namespace std;
int main() {
 fstream outfile; //使用fstream类对象
 //以写方式打开文本文件digit.txt
 outfile.open("digit.txt", ios::out);
 if(!outfile.is open()) { //判断是否打开成功
 cout<<"打开digit.txt文件失败!"<<endl;
 return 0;
```

```
char digit='0';
//循环将10个数字字符输出到文件digit.txt中
while (digit<='9') {
 outfile<<digit<< ' ';//将digit写入文件
 digit++;
 outfile.close(); //关闭文件
//以读方式打开文本文件
 fstream infile("digit.txt", ios::in);
 if (!infile.is open()) { //判断是否打开成功
 cout<<"打开digit.txt文件失败!"<<endl;
 return 0;
```

```
// 循环从文件中读取数字字符到变量digit中while (infile>>digit)
 cout<<digit<<' ';
cout<<endl;
infile.close();
return 0;
```

```
#include <fstream.h>
void main() {
 //1) 往文件写数据
 ofstream outfile1("myfile1.txt");
 //以"写"方式打开
 outfile1<<"Hello!...CHINA!
Nankai University"<<endl;</pre>
 outfile1.close();
 //2) 往文件尾部追加数据
 outfile1.open("myfile1.txt", ios::app);
 //以"追加"方式打开
 int x=1212, y=6868;
 outfile1<<x<<" "<<y<<endl;</pre>
 //注意,数据间要人为添加分割符空格
 outfile1.close();
```

```
//3) 从文件读出数据并显示在屏幕上
char str1[80], str2[80];
int x2,y2;
ifstream infile1("myfile1.txt");
//以读方式打开
infile1>>str1>>str2;
//使用">>"读(遇空格、换行均结束)
infile1>>x2>>y2;
infile1.close();
cout<<"str1="<<str1<<endl;
cout<<"str2="<<str2<<endl;
cout<<"x2="<<x2<<end1;
cout<<"y2="<<y2<<end1;
```

使用put和get函数读写文件

文件流类可以使用put和get函数读写文件

```
#include <fstream.h>
#include <iostream>
//键盘输入字符串,通过put将其写到自定义磁盘文件中
void main() {
 char str[80];
 cout<<"Input string:"<<endl;</pre>
 gets(str);
 ofstream fout("putgetfile.txt");
 int i=0;
 while (str[i])
 fout.put(str[i++]);
 fout.close();
 cout<<"----"<<endl;
```

使用put和get函数读写文件

```
//而后使用get从文件中读出该串显示在屏幕上
char ch;
ifstream fin("putgetfile.txt");
fin.get(ch);
while(!fin.eof()){
//从头读到文件结束(当前符号非文件结束符时继续)
//注: 成员函数eof()在读到文件结束时方返回true
 cout<<ch;
 fin.get(ch);
cout<<endl;
fin.close();
```

使用getline函数读文件

文件流类可以使用getline按行读文件

```
#include <fstream.h>
void main() {
 char line[81];
 ifstream infile("getline 1.cpp");
 infile.getline(line, 80);
 //读出一行(至多80个字符)放入line中
 while(!infile.eof()) {
 //尚未读到文件结束则继续循环(处理)
 cout<<li>cout<<li>//显示在屏幕上
 infile.getline(line,80);//再读一行
 infile.close();
```

文本文件和二进制文件

文本文件:数据按ASCII码存在文件中

```
#include <fstream.h>
void main() {
  double d = 12.345;
  ofstream outfile("asc.txt"); //ofstream默认按
  outfile<<d; 文本文件方式打开
  outfile.close();
}</pre>
```

12.345以文本方式写入文件时,会自动将每个数字(包括小数点)都转换为ASCII码来存,所以一共要存6个字节,分别是'1','2','.','3','4','5'的ASCII码

文本文件和二进制文件

二进制文件:数据按内存的格式存在文件中

```
#include <fstream.h>
void main() {
  double d = 12.345; //ofstream按二进制方式打开
  ofstream outfile("asc.txt", ios::binary);
  outfile.write((char *)&d, sizeof(d));
  outfile.close(); //以二进制方式写入文件
}
```

12.345在内存中占8个字节,以补码形式存储 (0x713D0AD7A3B02840),用write函数写入文件时,直接将内存中的8个字节拷贝到文件中

read()和write()读写二进制文件

```
istream& read(char* pch, int nCount )
```

功能:从文件中读入nCount个字符放入pch缓冲区中 (若读至文件结束尚不足nCount个字符时,也将立即 结束本次读取过程)

```
ostream& write(const char* pch, int nCount)
```

功能:将pch缓冲区中的前nCount个字符写出到某个文件中

read()和write()读写二进制文件

先使用write往自定义二进制磁盘文件中写出如下3个"值":字符串str的长度值Len、字符串str本身、以及一个结构体的数据,而后再使用read读出这些"值"并将它们显示在屏幕上

```
#include <fstream>
#include <string>
using namespace std;
void main() {
  char str[20]="Hello world!";
  struct stu{
 char name[20];
 int age;
 double score;
  } ss={"wu jun", 22, 91.5};
```

read()和write()读写二进制文件


```
ofstream fout("wrt read file.bin",
ios::binary);
//打开用于"写"的二进制磁盘文件
int Len=strlen(str);
fout.write((char*)(&Len), sizeof(int));
fout.write(str, Len);
//数据间无需分割符
fout.write((char*)(&ss), sizeof(ss));
fout.close();
char str2[80];
ifstream fin("wrt read file.bin",
ios::binary);
fin.read((char*)(&Len), sizeof(int));
fin.read(str2, Len);
```

read()和write()读写二进制文件

```
str2[Len]='\0';
fin.read((char*)(&ss), sizeof(ss));
cout<<"Len="<<Len<<endl;
cout<<"str2="<<str2<<endl;
cout<<"ss=>"<<ss.name<<","<<ss.age<<","<<ss.s
core<<endl;
fin.close();
}</pre>
```

设置文件的类型

- 由程序员决定将数据存储为文本文件或者二 进制文件
 - □ 缺省打开方式时,默认为文本文件形式。若欲使用 二 进 制 文 件 形 式 , 要 将 打 开 方 式 设 为 "ios::binary"
 - □ 通常将纯文本信息(如字符串)以文本文件形式 存储,而将数值信息以二进制文件形式存储
 - □ 通常使用read()与write()对二进制文件进行读写

文件的随机读写,需要移动文件指针

seekg()和seekp(): 定位输入文件流对象和输出文件流对象的文件指针

```
istream& seekg(long offset, seek_dir origin=ios::beg);
ostream& seekp(long offset, seek_dir origin=ios::beg);
```

功能:将文件指针从参照位置origin移动offset个字节

- □ offset是长整型,取值为正表示向后移动文件指针,取值为 负则表示向前移动文件指针
- □ origin为参照位置, seek_dir是系统定义的枚举类型, 有3个 枚举常量

ios::beg:文件首

ios::cur:文件指针当前位置

ios::end:文件尾

假设infile是ifstream类的对象,outfile是ofstream类的对象,则

```
// 将输入文件流对象的文件指针从当前位置向前移5个字节 infile.seekg(-5, ios::cur); // 将输出文件流对象的文件指针从文件首向后移5个字节 outfile.seekp(5, ios::beg);
```

- □在进行文件的随机读/写时,可使用tellg()和tellp() 函数获取文件指针的当前位置
- 口对于fstream对象,则既可使用seekg()和tellg()函数,也可使用seekp()和tellp()函数,结果完全一样

将a数组中存储的8个int型数据

- 首先通过运算符"<<"依次写出到text文件ft.txt之中
- 然后通过使用类成员函数write将这相同的8个int型数据依次写出到binary文件fb.bin之中
- 通过使用无参的成员函数"tellp()"来获取当前已写出 到各文件的位置信息,以确认每一数据在文件中所 占的字节数
 - ✓ostream::tellp()之功能为:获取并返回"输出指针"的当前位置值(从文件首到当前位置的字节数)

```
#include <fstream>
#include <iostream>
using namespace std;
void main() {
 int a[8] = \{0,1,-1,1234567890\};
 for(int i=4; i<8; i++)
 a[i] = 876543210+i-4;
 //均由9位数字组成,在text文件中所占字节数也为9
 ofstream ft("ft.txt");
 ofstream fb("fb.bin", ios::binary);
```

```
for(i=0; i<8; i++) {
  ft<<a[i]<<" "; //数据间需要添加分割符
 fb.write((char*)(&a[i]),sizeof(a[i]));
  //数据间不需分割符
  cout<<"ft.tellp()="<<ft.tellp()<<", ";
  //当前ft文件位置
  cout<<"fb.tellp()="<<fb.tellp()<<endl;
  //当前fb文件位置
  ft.close();
  fb.close();
```

程序执行后的输出结果如下:

```
ft.tellp()=2,
 fb.tellp()=4
ft.tellp()=4,
 fb.tellp()=8
ft.tellp()=7,
 fb.tellp()=12
ft.tellp()=18,
 fb.tellp()=16
 fb.tellp()=20
ft.tellp()=28,
 fb.tellp()=24
ft.tellp()=38,
ft.tellp()=48,
 fb.tellp()=28
ft.tellp()=58,
 fb.tellp()=32
```

将3名学生的学号、姓名和成绩写入二进制文件studentinfo.dat中,再将第2名学生的成绩改为627,最后从文件中读取第m(m的值由用户从键盘输入)名学生的信息并将其输出到屏幕上

```
#include<iostream>
#include<fstream>
using namespace std;
struct Student // Student结构体类型定义
 char num[10];
 char name[20];
 int score;
```

```
int main() {
 Student stu[3] = {
 {"1210101", "张三", 618},
 {"1210102", "李四", 625},
 {"1210103", "王五", 612}
 int i, m;
 fstream outfile ("studentinfo.dat",
ios::binary | ios::out);
 for (i=0; i<3; i++)
 outfile.write((char*)&stu[i],
sizeof(Student)); //将学生信息写入文件
 outfile.close();
```

```
outfile.open("studentinfo.dat",
ios::binary|ios::in|ios::out);
 stu[1].score = 627;
 // 将文件指针定位到第2名学生数据开始的位置
 outfile.seekp(1*sizeof(Student),
ios::beq);
 // 用新数据覆盖原来文件中保存的第2名学生的数据
 outfile.write((char*)&stu[1],
sizeof(Student));
 outfile.close();
 cout<<"请输入待查询的学生序号(1~3):";
 cin>>m;
```

```
if (m<1 || m>3)
 cout<<"学生不存在!"<<endl;
 return 0;
 //以读方式打开二进制文件
 fstream infile ("studentinfo.dat",
ios::binary|ios::in);
 //将文件指针定位到第m名学生数据开始的位置
 infile.seekg((m-1)*sizeof(Student),
ios::beq);
 //将指定学生的数据读入到内存中
 infile.read((char*)&stu[m-1],
sizeof(Student));
```

```
cout<<"第"<<m<<"名学生信息:"<<endl:
 cout<<stu[m-1].num <<","<< stu[m-1].name
<<","<< stu[m-1].score <<endl;
 infile.close();
 return 0;
}
```

字符串流

- 字符串流类对象并不对应于一个具体的物理设备,而是将内存中的字符数组看成是一个逻辑设备,并通过"借用"对文件进行操作的各种运算符和函数,最终完成上述所谓的信息转换工作
- 使用字符串流类时,必须包含头文件strstream

ostrstream类

- ostrstream类将不同类型的信息转换为字符串 ,并存放在(输出到)用户设定的字符数组中
 - □ 该类最常用的构造函数的一般格式为:
 ostrstream(char* str, int n, int mode = ios::out);

//其中str是用户指定的字符数组,n用来指定这个数组最多能存放的字符个数,mode给出流的方式

ostrstream类

```
#include <iostream>
#include <strstream>
using namespace std;
int main() {
 int a = 123;
 char *pbuffer = new char[10];
 ostrstream ostr(pbuffer, 10, ios::out);
 ostr<<a; //将123变为字符串,放在pbuffer中
 ostr<<4.5<<ends; //将4.5变为字符串, 接在后面
 //ends是增加字符串结尾符
 cout<<pbd>cout<<pbd>4.5
 delete[] pbuffer;
```

ostrstream类

```
#include<fstream>
#include<iostream>
#include<strstream>
using namespace std;
int main() {
 ostrstream os; //未指定字符数组,系统来分配
 string str = "abcef";
 int i = 1000;
 os << str << i; //将str和i连成一个字符串. 存放在
系统分配的空间中
 cout << os.str()<<endl; //输出"abcef1000"
 cout<<os.pcount(); //ostrstream成员函数,统计当
前已经输出了多少个字符
 return 0;
```

istrstream类

- istrstream类可将用户字符数组中的字符串取出(读 入),而后反向转换为各种变量的内部形式
 - □ 一参构造函数: istrstream(char* str);
 - 由参数str 指定一个以'\0'为结束符的字符串(字符数组)
 - □ 二参构造函数: istrstream(char* str, int n);
 - 由参数str 指定字符数组,由第二参数n 指出仅使用str的 前n个字符
 - 二参构造函数时,并不要求str 中必须具有'\0'结束符号
 - 若n=0,则假定str 为一个以'\0'为结束符号的字符串(字符数组)

istrstream类

```
#include<fstream>
#include<iostream>
#include<strstream>
using namespace std;
int main() {
 istrstream inp(str);
 int nNumber;
 float balance;
 inp>>nNumber; //从字符串中拆出整数1234
 inp>>balance; //从字符串中拆出float 100.35
 cout<<nNumber<<' '<<balance;
```

stringstream字符串流类

- ■由iostream继承
- 支持string类型的字符串流类
 - □ ostringstream向string写数据
 - □ istringstream从string读数据
 - □ stringstream即可从string读数据,也可以像 string写数据
- 主要成员:
 - □ stringstream::str():返回字符串流保存的string

```
#include <iostream>
#include <sstream>
#include <string>
using namespace std;
int main(){
 stringstream ostr("ccc"); //初始字符串为"ccc"
 ostr.put('d'); //向字符串添加'd', 注意从字符串开头
增加,即覆盖掉第1个'c'
 ostr.put('e'); //向字符串添加'e', 覆盖掉第2个'c'
 string gstr = ostr.str();
 cout<<gstr<<endl; //输出"dec"
 char a;
 ostr>>a;
 cout<<a;
```

stringstream类的对象常用来进行string 与各种内置类型数据之间的转换

```
int main() {
 stringstream sstr;
 //----int转string-----
 int a=100;
 string str;
 sstr<<a; //将100写入sstr
 sstr>>str; //将100转为string
 cout<<str<<endl;
 //----string转char[]-----
 sstr.clear(); //clear()成员函数,清除缓存
 string name = "colinguan";
 char cname [200];
 sstr<<name;</pre>
 sstr>>cname;
 cout<<cname;
```

用一个字符串包含浮点型数组的所有元素的文本表示 ,精度为4位,每行包含5个数,并在宽度为7个字符的 输出域内右对齐

```
#include <iomanip>
#include <sstream>
#include <string>
#include <vector>
using namespace std;
int main() {
 vector<double> values;
 int num;
 cin >> num;
```

```
for (int i = 0; i < num; ++i) {
 double d;
 cin >> d;
 values.push back(d);
 stringstream ss;
 for (int i = 0; i < num; ++i) {
 //按照格式将double转换为字符串
 ss <<setprecision(4)<<setw(7)<<riqht<<</pre>
values[i];
 if ((i + 1) % 5 == 0)
 ss << endl;
 cout << ss.str() << endl;</pre>
```

程序结果:蓝色表示输入,黑色表示输出

```
1.23456
3.1415
1.4142
-5
17.0183
-25.1283
1000.456
  1.235 3.142 1.414
 -5 17.02
 1000
 -25.13
```

END

