程序设计实习(I): C++程序设计

第十一讲输入输出流

刻家獎 liujiaying@pku.edu.cn

课前多叽歪

- □本周上机采用自愿到机房原则
 - 去年期中考题—模考
 - ■没有助教
 - ■地点不限
- □ACM校内赛对应有加分,请积极参加
 - ■期中考前热身
 - 组队参赛好经历
- □期中考试安排在5月18日

输入输出流

- 流的概念模型
- C++中与流操作相关的类及其继承关系
- 输入输出流对象: cin/cout/cerr/clog
- 输出流
- 输入流
- 无格式输入输出
- 流操纵算子
- 流格式状态

流的概念模型

• 6 — 可以看作一个无限长的二进制数字序列 通过读写指针进行流的读和写(以字节为单位) 将流上的数据读进变量x 将y的值写入流 1 0 1 0 1 1 1 1 0

y 1 1 1 0 0 0 1 0

流的概念模型

• 输出流

可以看作一端无限,另一端通过<u>写指针</u>不停向后写入新内容的单向流

写指针

流的概念模型

• 输入流

可以看作一端无限,另一端通过<u>读指针</u>不停从流中读取新内容的单向流,

读出的内容从流中删去

~	1	1	0	0	0	1	1	0	1	0
	1	1	U	U	U	1	1	U	1	U

读指针

有格式读写和无格式读写

• 有格式读写

- 以某种数据类型为单位读写
- 例: 读一个整数, 写一个浮点数等

• 无格式读写

- 以字节为单位读写, 不区分其中的内容
- 例: 读20个字节, 写50个字节等

缓冲区刷新

- 向输出流中写数据时,
 - 先向缓冲区中写
 - 当缓冲区写满时, 才真正向输出流写
- 可以通过函数在程序中主动将缓冲区内容写入输出流

C++中与流操作相关的类及其继承关系

...\vc\crt\src\cout.cpp

标准流对象

• 输入流对象

- cin 与标准输入设备相连 (可重定向为从文件中读取数据)

• 输出流对象

- cout 与标准输出设备相连 (可以重定向为向文件写入数据)
- cerr 与标准错误输出设备相连,非缓冲输出(不可以重定向)
- clog 与标准错误输出设备相连,缓冲输出(不可以重定向)

• 缺省情况下

cerr << "Hello, world" << endl;

clog << "Hello, world" << endl;

和 cout << "Hello, world" << endl; 一样

*重定向:将输入的源或输出的目的地改变

输出重定向

```
#include <iostream>
using namespace std;
int main() {
  int x, y;
  cin >> x >> y;
  freopen("test.txt", "w", stdout); //将标准输出重定
 //向到test.txt文件
  if(y == 0) //除数为0则输出错误信息
 cerr << "error." << endl;</pre>
  else
 cout \ll x/y;
  return 0;
```

输出流

• 流插入运算符 <<

```
cout << "Good morning!\n"; 不刷新缓冲区cout << "Good"; 不刷新缓冲区cout << "morning!"; 不刷新缓冲区cout << endl; 刷新缓冲区
```


输出流

• 用成员函数 put 输出字符 cout.put('A');

put的连续使用cout.put('A').put('a');

输入流

• 可以用如下方法判输入流结束:

```
int x;
while ( cin>>x ) {
 ...
}
```

return 0;

- 如果从键盘输入,则输入Ctrl+Z代表输入流结束
- 如果从文件输入, 例如前面有

freopen("some.txt", "r", stdin); //将一个指定的文件打开一个 //预定义的流: 标准输入

读到文件尾部,输入流就算结束

输入流

• 读取运算的返回值 重载 >> 运算符的定义: istream & operator >> (istream & input, A & a){ return input; 可以用如下方法判输入结束: int x; while (cin>>x) { ... } // 类型不匹配, 为什么可以?

在istream或其基类里重载了operator bool


```
#include <iostream>
using namespace std;
class MyCin
int main()
 MyCin m; // m \leftarrow \rightarrow cin
 int n;
 while (m \gg n)
 cout << ''number:'' << n << endl;
 return 0;
补齐MyCin类,要求输入100,则程序结束
```

```
#include <iostream>
using namespace std;
class MyCin
 bool bStop;
 public:
 MyCin():bStop(false) { }
 operator bool() { //重载类型强制转换运算符 bool
 return !bStop;
 MyCin & operator >> (int n){
 cin >> n;
 if(n == 100) bStop = true;
 return * this;
};
```


• istream类的成员函数

```
int get() -- 读入一个字符, 返回该字符的ASCII码;
 读到输入末尾,则返回 EOF
#include <iostream>
using namespace std;
int main(){
  int c;
  while (c = cin.get()) != EOF)
 cout.put(c);
  return 0;
get函数不会跳过空格,制表符,回车等特殊字符,
所有字符都能被读入
```


• istream类的成员函数

istream & getline(char * buf, int bufSize);
istream & getline(char * buf, int bufSize, char delim);

- 第一个:

从输入流中读取bufSize-1个字符到缓冲区buf,或读到 '\n' 为止函数会自动在buf中读入数据的结尾添加 '\0'

- 第二个: 读到delim为止 '\n' 或 delim 都不会被读入buf, 但会被从输入流中删掉 如果输入流 '\n' 或delim 之前的字符个数超过了bufSize个, 就导致读入出错
- →其结果就是: 本次读入已经完成, 但之后的读入就都会失败
- □可以用 if(!cin.getline (...)) 判断输入是否结束

输入流

- cin.peek(): 返回下一个字符, 但不从流中去掉
- cin.putback(char ch): 将字符ch放回输入流
- cin.gcount(): 返回上次读入的字节数
- cin.ignore(int nCount = 1, int delim = EOF):
 从流中删掉最多nCount个字符, 遇到EOF时结束

无格式输入输出

• 用read/write进行指定字节数的输入输出 const int SIZE = 80; char buffer[SIZE]; cin.read(buffer, 20); //cin.get(buffer, 20); cout.write(buffer, cin.gcount()); //gcount返回上次读入的字节数 cout << endl;

输入: Using the read, write and gcount member functions

输出: Using the read, write

流操纵算子

- 整数流的基数: dec, oct, hex, setbase
- 浮点数的精度(precision, setprecision)
- 设置域宽(setw, width)

使用流操纵算子需要 #include <iomanip>

烧操纵算子

整数流的基数: 流操纵算子dec, oct, hex int n = 10; cout << n << endl; cout << hex << n << "\n" //十六进制 << dec << n << "\n" //十进制 << oct << n << endl; //八进制

• 输出结果:

10

a

10

12

烧操纵算子

• 浮点数的精度 (precision, setprecision)

precision是成员函数, 其调用方式为:

cin.precision(5);

setprecision 是流操作算子, 其调用方式为:

cin >> setprecision(5); // 可以连续输出

• 功能相同: 指定输出浮点数的有效位数

控制浮点数精度的洗操纵算子

```
#include <iostream>
#include <iomanip>
using namespace std;
int main(){
 double x = 1234567.89, y = 12.34567;
 int n = 1234567;
 浮点数输出最多
 6位有效数字
 int m = 12;
 cout << setprecision(6) << x << endl</pre>
 << y << endl << n << endl << m;
```

输出: 1.23457e+006 12.3457 1234567 12

控制浮点数精度的洗操纵算子

- 流格式操纵算子setiosflags
 - setiosflags(ios::fixed) 用定点方式表示实数
 - seiosflags(ios::scientific) 用指数方式表示实数
 - setiosflags(ios::fixed) 可以和 **setprecision**(n) 合用 控制小数点右边的数字个数
 - seiosflags(ios::scientific) 可以和 **setprecision**(n) 合用 控制指数表示法的小数位数
 - 在用浮点表示的输出中, setprecision(n)表示<u>有效位数</u>
 - 在用定点/指数表示的输出中, setprecision(n)表示小数位数
 - 小数位数截短显示时,进行四舍五入处理

控制浮点数精度的流操似算子

```
#include <iostream>
#include <iomanip>
using namespace std;
int main(){
 double x = 1234567.89, y = 12.34567;
 int n = 1234567;
 以小数点位置固定
 的方式输出
 int m = 12;
 cout << setiosflags(ios::fixed)</pre>
 << setprecision(6) << x << endl
 << y << endl << n << endl << m;
```

输出: 1234567.890000 12.345670 1234567 12

控制浮点数精度的洗操似算子

```
#include <iostream>
#include <iomanip>
 输出:
 1234567.890000
using namespace std;
 1.23457e+006
int main(){
 double x = 1234567.89;
 cout << setiosflags(ios::fixed)</pre>
 << setprecision(6) << x << endl
 << resetiosflags(ios::fixed) << x;
 取消以小数点位置
 固定的方式输出
```


流操纵算子

设置域宽 (setw, width)
 两者功能相同,一个是流操作算子,另一个是成员函数,
 调用方式不同:

cin >> setw(5); 或者 cin.width(5); cout << setw(5); 或者 cout.width(5);

• 不含参数的width函数将输出当前域宽

烧操纵算子

• 设置域宽 (setw, width)

```
例: int w = 4;
 输入: 1234567890
 输出: 1234
 char string[10];
 cin.width(5);
 5678
 while(cin >> string){
 90
 cout.width(w++);
 cout << string << endl;</pre>
 cin.width(5);
```

输入操作提取字符串的最大宽度<u>比定义的域宽小1</u>, 因为在输入的字符串后面必须加上一个**空字符**

流操纵算子

• 设置域宽 (setw, width)

需要注意的是在<u>每次</u>读入和输出之前都要设置宽度 例如:

char str[10];

cin.width(5);

cin >> string;

cout << string << endl;</pre>

cin >> string;

cout << string << endl;</pre>

输入: 1234567890

输出: 1234

567890

烧操纵算子

• 设置域宽 (setw, width)

需要注意的是在每次读入和输出之前都要设置宽度 例如:

char str[10];

cin.width(5);

cin >> string;

cout << string << endl;</pre>

cin.width(5);

cin >> string;

cout << string << endl;</pre>

输入: 1234567890

5678

输出: 1234