蒲公英的花

博客园 首页 新随笔 联系 订阅 🔤 管理

随笔: 51 文章: 23 评论: 1

引用: 0

C++ ofstream和ifstream详细用法

原文出自【比特网】, 转载请保留原文链接:

http://soft.chinabyte.com/database/460/11433960.sh

https://www.cnblogs.com/batman425/p/3179520.html

[导读]

ofstream是从内存到硬盘,ifstream是从硬盘到内存,其实所谓的流缓冲就是内存 空间

在C++中,有一个stream这个类,所有的I/O都以这个"流"类为基础的,包括我们要认识的文件I/O.

stream这个类有两个重要的运算符:

1、插入器(<<)

向流输出数据。比如说系统有一个默认的标准输出流(cout),一般情况下就是指的显示器,所以,cout<<"Write Stdout"<<'\n';就表示把字符串"Write Stdout"和换行字符('\n')输出到标准输出流。

2、析取器(>>)

从流中输入数据。比如说系统有一个默认的标准输入流(cin),一般情况下就是指的键盘,所以,cin>>x;就表示从标准输入流中读取一个指定类型的数据。

在C++中,对文件的操作是通过stream的子类fstream(file stream)来实现的,所以,要用这种方式操作文件,就必须加入头文件fstream.h。

常见的文件操作:

一、打开文件

在fstream类中,有一个成员函数open(),就是用来打开文件的,其原型是:

void open(const char* filename,int mode,int access);

参数:

filename: 要打开的文件名 mode: 要打开文件的方式 access: 打开文件的属性

打开文件的方式在类ios(是所有流式I/O类的基类)中定义.

公告

昵称: 蒲公英的花 园龄: 4年5个月 粉丝: 0

关注: 6 +加关注

搜索

找找看

谷歌搜索

常用链接

- 我的随笔
- 我的评论
- 我的参与
- 最新评论
- 我的标签

我的标签

- 小波(1)
- 小波变换解读(1)
- 转(1)
- 转载(1)
- 自我感悟(1)

随笔分类

- C#学习笔记(5)
- c++学习笔记(14)
- Linux(1)

常用的值如下:

ios::app: 以追加的方式打开文件

ios::ate: 文件打开后定位到文件尾, ios:app就包含有此属性

ios::binary: 以二进制方式打开文件,缺省的方式是文本方式。两种方式的区别

见前文

ios::in: 文件以输入方式打开(文件数据输入到内存) ios::out: 文件以输出方式打开(内存数据输出到文件) ios::nocreate: 不建立文件,所以文件不存在时打开失败

ios::noreplace: 不覆盖文件, 所以打开文件时如果文件存在失败

ios::trunc: 如果文件存在,把文件长度设为0

可以用"或"把以上属性连接起来,如ios::out|ios::binary

打开文件的属性取值是:

0: 普通文件, 打开访问

1: 只读文件

2: 隐含文件

4: 系统文件

可以用"或"或者"+"把以上属性连接起来,如3或1|2就是以只读和隐含属性打开文件。

例如:以二进制输入方式打开文件c:\config.sys

fstream file1;

file1.open("c:\\config.sys",ios::binary|ios::in,0);

如果open函数只有文件名一个参数,则是以读/写普通文件打开,即:

file1.open("c:\\config.sys"); <=>

file1.open("c:\\config.sys",ios::in|ios::out,0);

另外,fstream还有和open()一样的构造函数,对于上例,在定义的时候就可以打开文件了:

fstream file1("c:\\config.sys");

特别提出的是, fstream有两个子类:

ifstream(input file stream)和ofstream(outpu file stream),

ifstream默认以输入方式打开文件

ofstream默认以输出方式打开文件。

ifstream file2("c:\\pdos.def");//以输入方式打开文件 ofstream file3("c:\\x.123");//以输出方式打开文件

所以,在实际应用中,根据需要的不同,选择不同的类来定义:

如果想以输入方式打开,就用ifstream来定义;

如果想以输出方式打开,就用ofstream来定义;

如果想以输入/输出方式来打开,就用fstream来定义。

二、关闭文件

打开的文件使用完成后一定要关闭,fstream提供了成员函数close()来完成此操作,

如: file1.close();

- MATLAB学习笔记
 - (14)
- Qt(3)
- scip(2)
- 变换(2)
- 其他
- 文档笔记(1)

随笔档案

- 2019年11月(1)
- 2019年9月(1)
- 2019年8月(5)
- 2019年7月(3)
- 2019年6月(5)
- 2019年5月(4)
- 2019年4月(7)
- 2019年3月(7)
- 2019年2月(4)
- 2019年1月(8)
- 2018年12月(2)
- 2018年10月(3)
- 2015年12月(1)

c++学习笔记

- fopen_s 用法
- matlab 工具箱

最新评论

1. Re:基2时域抽取FFT、IFFT的C++实现代码,另附DFT与IDFT的原始实现--转1

•

• --蒲公英的花

阅读排行榜

- 1. C++读取xml 文件(3885)
- 2. c++ string 转 double(3283)
- 3. 带通滤波 matl ab(3004)
- 4. c++ 生成dll文件并调用-转(2293)
- 5. C++ ofstrea m和ifstream详细 用法(2018)

评论排行榜

就把file1相连的文件关闭。

三、读写文件

读写文件分为文本文件和二进制文件的读取.

对于文本文件的读取比较简单,用插入器和析取器就可以了;

对于二进制的读取就要复杂些, 下要就详细的介绍这两种方式

1、文本文件的读写 文本文件的读写很简单:

用插入器(<<)向文件输出;

用析取器(>>)从文件输入。

假设file1是以输入方式打开, file2以输出打开。

示例如下:

file2<<"I Love You";//向文件写入字符串"I Love You"

int i;

file1>>i;//从文件输入一个整数值。

这种方式还有一种简单的格式化能力,比如可以指定输出为16进制等等,具体的格式有以下一些

操纵符 功能 输入/输出

dec 格式化为十进制数值数据 输入和输出 endl 输出一个换行符并刷新此流 输出 ends 输出一个空字符 输出 hex 格式化为十六进制数值数据 输入和输出 oct 格式化为八进制数值数据 输入和输出 setpxecision(int p) 设置浮点数的精度位数 输出

示例:

```
#include <iostream>
#include <fstream>
using namespace std;

void main( void )
{
//利用ofstream类的构造函数创建一个文件输出流对象来打开文件
ofstream fout( "d:\\mytest.txt" );
if (! fout)
{
cout << "文件不能打开" <<endl;
}
else
{
// 输出到磁盘文件
fout << "Learning C++ is very useful."<< endl;
//关闭文件输出流
fout.close();
```

 1. 基2时域抽取FF T、IFFT的C++实现代码,另附DFT 与IDFT的原始实现--转1(1)

Powered by: 博客园 模板提供: 沪江博客 Copyright © 2020 蒲公英的花 Powered by .NET C ore 3.1.0 on Linux

```
//利用ifstream类的构造函数创建一个文件输入流对象
ifstream fin( "d:\\mytest.txt" );
if (! fin)
cout << "文件不能打开" <<endl;
else
char buffer[80];
 // 从磁盘文件输入
fin >> buffer;
// 关闭文件输入流
fin.close();
cout << buffer << endl;
}
ofstream file1;
if (!file1)
cout << "文件不能打开" <<endl;
}
else
{
 //open函数只有文件名一个参数,则是以读/写普通文件打开
file1.open("d:\\mytest.txt");
//相当于file1.open("d:\\mytest.txt",ios::out|ios::in,0);
//文本文件的写:用插入器(<<)向文件输出.
 file1<<"写入文件操作!"<<endl;
 file1.close();
}
ifstream file2("d:\\mytest.txt");
if (!file2)
{
cout << "文件不能打开" <<endl;
else
char ch1[100];
//文本文件的读:用析取器(>>)从文件输入.
file2>>ch1;
cout < < ch1 < < endl;
file2.close();
}
}
 2、二进制文件的读写
 1)put()
 put()函数向流写入一个字符, 其原型是ofstream &put(char ch), 使用也比较简
单,如file1.put('c');就是向流写一个字符'c'。
 2get()
```

get()函数比较灵活,有3种常用的重载形式:

一种就是和put()对应的形式: ifstream &get(char &ch);功能是从流中读取一个字符,结果保存在引用ch中,如果到文件尾,返回空字符。如file2.get(x);表示从文件中读取一个字符,并把读取的字符保存在x中。

另一种重载形式的原型是: int get();这种形式是从流中返回一个字符,如果到达文件尾,返回EOF,如x=file2.get();和上例功能是一样的。

还有一种形式的原型是: ifstream &get(char *buf,int num,char delim='\n'); 这种形式把字符读入由 buf 指向的数组,直到读入了 num 个字符或遇到了由 delim 指定的字符,如果没使用 delim 这个参数,将使用缺省值换行符'\n'。例如:

file2.get(str1,127,'A'); //从文件中读取字符到字符串str1, 当遇到字符'A'或读取了127个字符时终止。

③读写数据块

要读写二进制数据块,使用成员函数read()和write()成员函数,它们原型如下:

```
read(unsigned char *buf,int num);
write(const unsigned char *buf,int num);
```

read()从文件中读取 num 个字符到 buf 指向的缓存中,如果在还未读入 num 个字符时就到了文件尾,可以用成员函数 int gcount();来取得实际读取的字符数;而write() 从buf 指向的缓存写 num 个字符到文件中,值得注意的是缓存的类型是unsigned char *,有时可能需要类型转换。

```
例:
```

```
unsigned char str1[]="I Love You";
int n[5];
```

ifstream in("xxx.xxx");

ofstream out("yyy.yyy");

out.write(str1,strlen(str1));//把字符串str1全部写到yyy.yyy中

in.read((unsigned char*)n,sizeof(n));//从xxx.xxx中读取指定个整数,注意类型转换

in.close();out.close(); 四、检测EOF

成员函数eof()用来检测是否到达文件尾,如果到达文件尾返回非0值,否则返回0。 原型是 $int\ eof()$;

例: if(in.eof()) ShowMessage("已经到达文件尾!");

五、文件定位

和C的文件操作方式不同的是,C++ I/O系统管理两个与一个文件相联系的指针。一个是读指针,它说明输入操作在文件中的位置;另一个是写指针,它下次写操作的位置。每次执行输入或输出时,相应的指针自动变化。所以,C++的文件定位分为读位置和写位置的定位,对应的成员函数是seekg()和seekp()。seekg()是设置读位置,seekp是设置写位置。它们最通用的形式如下:

istream &seekg(streamoff offset,seek_dir origin);
ostream &seekp(streamoff offset,seek_dir origin);
streamoff定义于 iostream.h 中,定义有偏移量 offset 所能取得的最大值,
seek dir 表示移动的基准位置,是一个有以下值的枚举:

ios::beg: 文件开头 ios::cur: 文件当前位置 ios::end: 文件结尾

这两个函数一般用于二进制文件,因为文本文件会因为系统对字符的解释而可能与预想的值不同。例:

file1.seekg(1234,ios::cur); //把文件的读指针从当前位置向后移1234个字节 file2.seekp(1234,ios::beg); //把文件的写指针从文件开头向后移1234个字节

c++中输出和输入导屏幕和键盘的类别声明包含再标题文件<iostrream.h>中,而磁盘 类文件的 I/O则声明再包含标题文件<fstream.h>内。

输入和输出格式:

输出到磁盘 ofsteam 识别字 ("文件名")

从磁盘读文件 ifsteam 识别字 ("文件名")

例如:

ofstream outfile("data.txt"); //写入到磁盘的data.txt中

格式化输入输出:

1 整数数据的输入输出

整数数据存储再磁盘内,每个文字各占一个字节。

例如:

```
#include <fstream.h>
#include <iostream.h>
#inlude <conio.h>
void main()
{
ofstream outfile("data.txt"); //写入文件
for(int i=0; i<10; i++)
outfile < <i < "; //空格是为了避免数值连接在一起加上去的,此文件大小为20字节
cout << "ok, press a key!";
gerch();
}
程序执行后用记事本打开可以看到数据
0123456789
同样读取文件语句为:
int data;
ifstream infile("data.txt");
```

for(int i=0; i<10; i++)

```
infile>>data;//读数据的时候因为数据间有一个空格才能完整的读出,
cout < < data < < " "; //输出到屏幕,加上空格是为了分开数字
}
2 字符数据的输入
字符的输出方式以put(ch)为存入语句,读取语句为get(ch)
例如:
char str[]="hello this is a c++ programe!\n"
"i know this difference \n"
"and mocive";
ofstream outfile ("data.txt");
for(int i=0;i<strlen(Str);i++)</pre>
outfile.put(str[i]);
读取:
char ch;
ifstream infile("data.txt");
while(infile)
{
infile.get(ch);
cout<<ch;
}
getch();
}
3 字符串数据的输入
数据多的时候读写速度比较快,输入时以整行字符串加上换行符号一次写入。读取的时候
以语句getline(buffer,max),来读取整行数据,直到遇到换行符,每行结尾的\n并不读
入, 所以在 输出的时候需要加上换行符号, 否则数据会连接在一起。
例子:
ofstream outfile("strdata.txt");
outfile << "use your vote \n";
outfile << "ouse your weise \n";
读取:
const MAX=80;
char buffer[MAX];
ifstream infile("strdata.txt");
while(infile)
infile.getline(buffer,MAX);
cout<<buffer<<endl;
```

```
}
4 浮点数
浮点数因为有小数点,在存储数据时与整数相同,只要每个数据加上一个空格就可以区隔
相邻的数据
6 二进制文件
上述的格式化文件比较占用硬盘控件,采用二进制存储就可以节约很多控件。它使用
write,read()来存储和读取。
ofstream 识别字 ("文件名", ios::binary);
write(写入地址,写入大小)
ifstream 识别字 ("文件名", ios:binary);
识别字.read(读取地址,读取大小);
例如: infile.read((char*)buffer,sizeof(数据类型));
关闭文件
识别字.close();
例子:
ofstream outfile("data.dat",ios::binary);
for(int i=0; i<100; i++)
{
n[0]=i+1;
outfile.write((Char*)n,sizeof(int)); //还可以用变量和数组为例
// outfile.write((Char*)&i,sizeof(int)); i 为变量
// outfile.write((Char*)n,sizeof(int)); n为数组
outfile.close();
ifstream inifile("data.dat",ios:binary);
for(i=0;i<100;i++)
{ inifile.read((Char*)n,sizeof(int);
cout<<n[0]<<" ";
}
7 随机存取文件
文件能够随意读出,读出后又可以更新,更新后可以回存到源文件内。fstream file;
file.open("文件名",存取模式);
file.open("x.dat",ios::app|ios::in|ios::out|ios::binary);
in 打开文件输入或者读取 ifstream
out 打开文件输出或者写入 ofstream
ate 从文件尾开始写入或者读取
app 加在文件尾
arunc 若文件存在,讲其长度设为0
```

```
C++ ofstream和ifstream详细用法 - 蒲公英的花 - 博客园
binary 打开二进制文件
二进制文件中有一个指针,指向当前数据在文件中的位置,这个文件指针和一般的指针变
量不一样,它只是一个纯粹的指示器。
函数介绍
seekg()
seekg(0) 指针移到文件的最前面
seekg(0,ios::cur);把当前的指针当作0
seekg(0,ios::end);将指针移到文件尾,若再配合file.tellg()则可以求出文件的大
小为多少bytes
以下两个操作都必须在文件关闭后才可以使用
remove("文件名") ; 把这个文件删除
rename("旧文件名","新文件名");
 #include <iostream>
 #include <fstream>
 using namespace std;
 int main()
 int n[5] = \{1, 2, 3, 4, 5\};
 register int i;
 ofstream out("test", ios::out | ios::binary);
 if(!out) {
 cout << "Cannot open file.\n";
 return 1;
 }
 out.write((char *) &n, sizeof n);
 out.close();
 for(i = 0; i <5; i++) // clear array
 n[i] = 0;
 ifstream in("test", ios::in | ios::binary);
 if(!in) {
 cout << "Cannot open file.\n";</pre>
 return 1;
 in.read((char *) &n, sizeof n);
```

cout << n[i] << " ";

in.close();

for(i = 0; i < 5; i++) // show values read from file

return 0;

分类: c++学习笔记

蒲公英的花 关注 - 6

粉丝 - 0

0

0

+加关注

« 上一篇: 转载---小波变换原理 » 下一篇: c++ 生成dll文件并调用

发表于 2019-02-25 09:29 蒲公英的花 阅读(2018) 评论(0) 编辑 收藏

刷新评论 刷新页面 返回顶部

注册用户登录后才能发表评论,请 登录 或 注册, 访问 网站首页。

【推荐】超50万行VC++源码:大型组态工控、电力仿真CAD与GIS源码库

【推荐】阿里云双11返场来袭,热门产品低至一折等你来抢!

【活动】开发者上云必备,腾讯云1核4G 2M云服务器11元/月起

【推荐】百度智能云岁末感恩季,明星产品低至1元新老用户畅享

【活动】京东云限时优惠1.5折购云主机,最高返价值1000元礼品!

【推荐】精品问答 | 2020年Java面试必备题集

【推荐】2019阿里系电子书合集来了! | 开发者社区年终礼包

相关博文:

- ·ofstream和ifstream详细用法
- · C++ 输入输出文件流(ifstream&ofstream)
- · C++文件读写详解 (ofstream,ifstream,fstream)
- · C++文件读写详解 (ofstream,ifstream,fstream)
- · (转载)C++ofstream和ifstream详细用法
- » 更多推荐...

斩获阿里offer的必看12篇面试合辑

正式工作 云服务器1核2G 首年128元

最新 IT 新闻:

- · ofo新年9天新增6条被执行人信息 累计执行标的884万
- ·现代人类文明会给未来留下什么化石
- ·百度宣布智能小程序月活3亿,承接30%搜索流量
- · AWS Marketplace正式在中国上线
- · CES这个会下腰的中国机器人火了,仿人机器人市场迎来"头号玩家"
- » 更多新闻...