19:15 2020年2月25日

C++格式化输出,C++输出格式控制

在输出数据时,为简便起见,往往不指定输出的格式,由系统根据数据的类型采取默认的格式,但有时希望数据按指定 的格式输出,如要求以十六进制或八进制形式输出一个 整数,对输出的小数只保留两位小数等。有两种方法可以达到 此目的。一种是我们已经介绍过的使用控制符的方法;第2种是使用流对象的有关成员函数。分别叙述如下。

使用控制符控制输出格式

```
[例13.2] 用控制符控制输出格式。
```

1. #include <iostream>

2. #include <iomanip>//不要忘记包含此头文件

using namespace std; 4. int main()

5. {

6. int a;

7. cout < < "input a: ";

8. cin>>a;

运行结果如下:

dec:34

9. cout < < "dec: " < < dec < < a < < endl; //以十进制形式输出整数 10. cout<<"hex:"<<hex<<a<<endl; //以十六进制形式输出整数a

11. cout < < "oct: " < < setbase(8) < < a < < endl; //以八进制形式输出整数a

12. char *pt="China"; //pt指向字符串"China"

13. cout<<setw(10)<<pt<<endl; //指定域宽为,输出字符串

cout<<setfill('*')<<setw(10)<<pt<<endl; //指定域宽,输出字符串,空白处以'*'填充 14.

double pi=22.0/7.0; //计算pi值 15. 16. //按指数形式输出,8位小数

17. cout<<setiosflags(ios::scientific)<<setprecision(8);

18. cout<<"pi="<<pi<<endl; //输出pi值

19. cout<<"pi="<<setprecision(4)<<pi<<endl; //改为位小数 20. cout<<"pi="<<setiosflags(ios::fixed)<<pi<<endl; //改为小数形式输出

21. return 0; 22. }

(十进制形式)

(十六进制形式) hex:22 (八进制形式) oct:42

input a:34 < (输入a的值)

(域宽为) China (域宽为,空白处以'*'填充) *****China (指数形式输出,8位小数) pi=3.14285714e+00

pi=3.1429e+00(指数形式输出,4位小数) pi = 3.143(小数形式输出,精度仍为) 用流对象的成员函数控制输出格式

除了可以用控制符来控制输出格式外,还可以通过调用流对象cout中用于控制输出格式的成员函数来控制输出格式。

流成员函数 与之作田相同的控 作田

用于控制输出格式的常用的成员函数见表13.4。

//// // // // // // // // // // // // /	制符	1 FAB
precision(n)	setprecision(n)	设置实数的精度为n位
width(n)	setw(n)	设置字段宽度为n位
fill(c)	setfill(c)	设置填充宇符c
setf()	setiosflags()	设置输出格式状态,括号中应给出格式状态,内容与控制符setiosflags括号中的内容相同,如表13.5所示
unsetf()	resetioflags()	终止已设置的输出格式状态,在括号中应指定内容
表13.4 用于控输出格式的流成员函数		

定义为枚举值。因此在引用这些格式标志时要在前面加上类名ios和域运算符"::"。格式标志见表13.5。

作用

格式标志

流成员函数setf和控制符setiosflags括号中的参数表示格式状态,它是通过格式标志来指定的。格式标志在类ios中被

ios::left	输出数据在本域宽范围内向左对齐	
ios::right	输出数据在本域宽范围内向右对齐	
ios::internal	数值的符号位在域宽内左对齐,数值右对齐,中间由填充字符填充	
ios::dec	设置整数的基数为10	
ios::oct	设置整数的基数为8	
ios::hex	设置整数的基数为16	
ios::showbase	强制输出整数的基数(八进制数以0打头,十六进制数以0x打头)	
ios::showpoint	强制输出浮点数的小点和尾数0	
ios::uppercase	在以科学记数法格式E和以十六进制输出字母时以大写表示	
ios::showpos	对正数显示"+"号	
ios::scientific	浮点数以科学记数法格式输出	
ios::fixed	浮点数以定点格式(小数形式)输出	
ios::unitbuf	每次输出之后刷新所有的流	
ios::stdio	每次输出之后清除stdout, stderr	
表13.5 设置格式状态的格式标志 [例13.3] 用流控制成员函数输出数据。 #include <iostream></iostream>		

int a=21

using namespace std;

int main()

1. 2.

4.

21.

cout.setf(ios::showbase);//显示基数符号(0x或) cout<<"dec:"<<a<<endl; //默认以十进制形式输出a

cout.unsetf(ios::dec); //终止十进制的格式设置 cout.setf(ios::hex); //设置以十六进制输出的状态 cout<<"hex:"<<a<<endl; //以十六进制形式输出a

10. cout.unsetf(ios::hex); //终止十六进制的格式设置 11.

cout.setf(ios::oct); //设置以八进制输出的状态 12. cout<<"oct:"<<a<<endl; //以八进制形式输出a 13. cout.unseft(ios::oct); 14.

char *pt="China"; //pt指向字符串"China" 15. cout.width(10); //指定域宽为 16.

cout<<pt<<endl; //输出字符串 17. cout.width(10); //指定域宽为 18.

cout.fill('*'); //指定空白处以'*'填充 19. cout<<pt<<endl; //输出字符串 20.

cout.setf(ios::scientific); //指定用科学记数法输出 22. cout<<"pi="; //输出"pi=" 23. cout.width(14); //指定域宽为 24.

cout<<pi<<endl; //输出pi值 25. 26. cout.unsetf(ios::scientific); //终止科学记数法状态

27. cout.setf(ios::fixed); //指定用定点形式输出

double pi=22.0/7.0; //输出pi值

28. cout.width(12); //指定域宽为 29. cout.setf(ios::showpos); //正数输出"+"号 30. cout.setf(ios::internal); //数符出现在左侧

32. cout < < pi < < endl; //输出pi,注意数符"+"的位置 33. return 0; 34. }

hex:0x15

China

对程序的几点说明:

cout. width(6);

oct:025

31. cout.precision(6); //保留位小数

运行情况如下: dec:21(十进制形式)

(十六进制形式,以x开头)

1) 成员函数width(n)和控制符setw(n)只对其后的第一个输出项有效。如:

width(n), 而必须在输出每一项前都调用一次width(n>, 上面的程序中就是这样做的。

cout.setf(ios::internal I ios::showpos); //包含两个状态标志,用"|"组合

(八进制形式,以开头)

(域宽为)

(域宽为,空白处以'*'填充) *****China pi=**3.142857e+00 (指数形式输出,域宽,默认位小数) +***3.142857 (小数形式输出,精度为,最左侧输出数符"+")

cout <<20 <<3.14<<endl; 输出结果为 203.14 在输出第一个输出项20时,域宽为6,因此在20前面有4个空格,在输出3.14时,width (6)已不起作用,此时按系统

2) 在表13.5中的输出格式状态分为5组,每一组中同时只能选用一种(例如dec、hex和oct中只能选一,它们是互相 排斥的)。在用成员函数setf和控制符setiosflags设置输出格式状态后,如果想改设置为同组的另一状态,应当调用 成员函数unsetf (对应于成员函数self) 或resetiosflags (对应于控制符setiosflags) , 先终止原来设置的状态。然 后再设置其他状态,大家可以从本程序中看到这点。程序在开始虽然没有用成员函数self和控制符setiosflags设置用

默认的域宽输出(按数据实际长度输出)。如果要求在输出数据时都按指定的同一域宽n输出,不能只调用一次

dec输出格式状态,但系统默认指定为dec,因此要改变为hex或oct,也应当先用unsetf 函数终止原来设置。如果删 去程序中的第7行和第10行,虽然在第8行和第11行中用成员函数setf设置了hex和oct格式,由于未终止dec格式,因 此hex和oct的设置均不起作用,系统依然以十进制形式输出。 同理,程序倒数第8行的unsetf 函数的调用也是不可缺少的。

3) 用setf 函数设置格式状态时,可以包含两个或多个格式标志,由于这些格式标志在ios类中被定义为枚举值,每一个

格式标志以一个二进位代表,因此可以用位或运算符"1"组合多个格式标志。如倒数第5、第6行可以用下面一行代替:

4) 可以看到:对输出格式的控制,既可以用控制符(如例13.2),也可以用cout流的有关成员函数(如例13.3),二者的 作用是相同的。控制符是在头文件iomanip中定义的,因此用控制符时,必须包含iomanip头文件。cout流的成员函 数是在头文件iostream 中定义的,因此只需包含头文件iostream,不必包含iomanip。许多程序人员感到使用控制 符方便简单,可以在一个cout输出语句中连续使用多种控制符。