

本章主要内容

- ●7.1 C++的流
- ●7.2 文件流
- ●7.3 文件的打开和关闭
- ●7.4 文件的读写操作
- 7.5 综合实例
- ●7.6 字符串流

7.1 C++的流

- 输入和输出是数据传送的过程,数据像流水一样从一处流向另一处,C++中形象地将此过程称之为流(stream)
- 从流中提取数据称为输入操作,在输入操作中,字节流从输入设备(例如键盘、磁盘、网络连接等) 流向内存;
- 向流中添加数据称为输出操作,在输出操作中,字节流从内存流向输出设备(例如显示器、打印机、网络连接等)。
- C++带有一个I/O流类库,包含许多用于输入输出的类, 称为流类。用流类定义的对象称为流对象。
- C++中包含几个预定义的流(流对象),它们是:标准输入流(流对象)cin、标准输出流(流对象)cout、非缓冲型的标准出错流(流对象)cerr、缓冲型的标准出错流(流对象)clog

7.2 文件流

1、文件的概念与分类

文件是指存储在存储介质上的数据的集合,每个文件有一个唯一的文件名称(含所在路径)。

- 按文件中数据的存放形式可将文件分为:
 - ○ASCII文件(文本文件)
 - ●它的每一个字节存放一个ASCII代码,代表一个字符;
 - ●其优点是可直接按字符形式输出文件的内容,也可用一般的字处理软件直接打开并查看文件的内容;

○二进制文件

- ●将数据用二进制形式存放在文件中,并保持了数据在内存中存放的原有格式;
- 其优点是存储效率高,无须进行存储形式的转换,但不能直接按字符形式输出。

以二进制表示的短整型数字1297

00000101	00010001

以十六进制表示的短整型数字1297

05	11
----	----

2、文件指针的概念

- 无论是文本文件还是二进制文件都需要用"文件指针"来操纵,"文件指针"是指表示读写文件的位置指示器。
- 当文件每一次打开时,文件指针默认指向文件的开始;
- 随着对文件进行操作,文件指针位置不断地在文件中移动,并一直指向最新处理的 字符(字节)位置。

3、对文件的读写操作有两种方式

- ○顺序文件操作
 - ●从文件的第一个字符(字节)开始顺序地处理到文件的最后一个字符(字节)。
 - ●只能从文件的开始处依次顺序读写文件内容,而不能任意读写文件内容。

○随机文件操作

- ●在文件中通过相关的函数移动文件指针,并指向所要处理的字符(字节)。
- ●可以在文件中来回移动文件指针和非顺序地读写文件内容。
- ●能快速地检索、修改和删除文件中的信息。

4、对文件读写的步骤

- 在C++中,可以将文件定义为文件流类的一个对象,对文件的输入/输出(即读/写),包括以下三步:
 - ○先创建一个文件流对象,并与指定的文件关联,即打开文件;
 - ○然后才能进行读写操作;
 - ○完成后再关闭这个文件。

5、文件流与对应的类

- ●C++对文件内容的操作(读写操作)是通过文件流来完成的。
- 文件流(Text Stream)是以外存文件为输入/输出对象的数据流。
- ·输出文件流是<mark>从内存流向外存文件</mark>的数据(<mark>写文件</mark>)。
- 輸入文件流是从外存文件流向内存的数据(读文件)。
- C++有三种文件流类:
 - (1) ifstream流类,是从istream类派生的,用于文件的输入操作(读文件);
 - (2) ofstream 流类,是从ostream类派生的,用于文件的输出操作(写文件);
 - (3) fstream 流类,是从iostream类派生的,用于文件的输入和输出操作。
 - 在对文件进行输入输出操作时,首先应该在开始包含#include<fstream>

5、文件流与对应的类

7.3 文件的打开和关闭

●1、打开文件的方法

○ (1) 使用文件流类的open()方法

○ (2) 使用文件流类的构造函数

open()方法原型为:

void open(const unsigned char *filename, int mode, [int access=filebuf::openprot]);

- ①filename是一个字符型指针,它指定了要打开的文件名(含文件路径);
- ②mode指定了文件的打开方式,其取值和对应功能如下表所示;
- ③access指定了文件的系统属性,其取值为:0一般文件;1只读文件;2隐藏文件;3系统文件

文件打开方式₽	含 义↵
ios∷in∉	以输入(读)方式打开文件↩
ios∷out₽	以輸出(写)方式打开文件₽
ios∷app₽	打开一个文件使新的内容始终添加在文件的末尾↩
ios∷ate₽	打开一个文件使新的内容添加在文件尾,但下一次添加时,写在当前位置处₽
ios∷trunc₽	若文件存在,则清除文件所有内容,若文件不存在,则创建新文件₽
ios∷binary₽	以二进制方式打开文件,缺省时以文本方式打开文件₽
ios∷nocreate₽	打开一个已有文件,若该文件不存在,则打开失败₽
ios∷noreplace∂	若打开的文件已经存在,则打开失败₽

说明:

- ①ios::in方式: 只能从文件输入数据(即读文件),而且文件必须已经存在。如果用类ifstream来创建一个文件流对象,则隐含为输入流,不必再指定打开方式。例如: ifstream fin; fin.open("abc.txt");
- ②ios::out方式: 只能向文件输出数据(即写文件)。
 如果用类ofstream来创建一个文件流对象,则隐含为输出流,默认为"ios::out|ios::trunc",不必显式地声明打开方式。如果文件不存在,则创建一个新文件;如果文件存在,则打开文件并清空文件,输出将进入一个空文件中。例如:

ofstream fout; fout.open("abc.txt");

- ③如果使用fstream类创建对象时,必须显式地提供模式,原因是fstream类不提供 默认的模式值。
- ④ios::app方式:不删除文件原来数据,向文件末尾添加新数据。使用"ios::app"方式,文件必须存在,而且只能用于输出。
- ⑤ios::ate方式: 打开一个已存在的文件,文件指针自动位于原有文件的尾部。
- ⑥在实际使用过程中,可根据需要将以上打开文件的方式用"|"组合起来。如:

ios::in | ios::out 表示以读/写方式打开文件

ios::in | ios::binary 表示以二进制读方式打开文件

ios::out | ios::binary 表示以二进制写方式打开文件

ios::in | ios::out | ios::binary 表示以二进制读/写方式

- ⑦如果未指明以二进制方式打开文件,则默认是以文本方式打开文件。
- ⑧为了避免程序异常,在打开文件的代码之后最好要设置打开是否成功的 代码。如果打开失败,流对象的值为0。

(2) 使用构造函数

●格式:

- ○ifstream 对象名("文件名","打开方式");
- ○ofstream 对象名("文件名","打开方式");
- ○fstream 对象名("文件名","打开方式");

●说明:

○使用ifstream和ofstream类的构造函数打开文件,可以省略第二个参数"打开模式"。在默认情况下,ifstream的打开模式为"ios::in",ofstream的打开模式为"ios::out|ios::trunc"。

2 关闭文件

●文件操作结束时调用文件流对象的函数close()来关闭文件。

如:要关闭的文件流对象myfile,则可使用如下语句关闭文件:

myfile.close();

7.4 文件的读写操作

●1. 顺序文件操作

2. 随机文件操作

- 〇从一个文件中读出数据,可以使用
 - ●iostream类的get()、getline()、read()成员函数以及提取运算符">>";
- ○向一个文件写入数据,可以使用
 - ●iostream类的put()、write()函数以及插入运算符"<<"。

	函数原型₽	说 明↩
get(char &ch)₽		从文件中读取一个字符₽
getline(char *pch	int count, char delim='\n')+	从文件中读取多个字符,读取个数由参数 count 决定, 参数 delim 是读取字符时指定的结束符₽
read(char *pch, in	ıt count)₽	从文件中读取多个字符,读取个数由参数 count 决定₽
put(char ch)₽		向文件写入一个字符↩
write (const char	*pch, int count)₽	向文件写入多个字符,字符个数由 count 决定₽

文件读写<<和>>

```
用插入运算符(<<)向文件输出(向文件中写内容);
```

用提取运算符(>>)从文件输入(从文件读取内容)。

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
```

int i;

file1>>i;

//从文件输入一个整数值。

格式化类 iomanip

这种方式还有一种简单的格式化能力,具体的格式有:

操纵符 功能

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(end string,终止字符串'\0') 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

setprecision(int p) 设置浮点数的精度位数 输出

比如要把123当作十六进制输出: file1<<hex<<123;

要把3.1415926以5位精度输出: file1</setprecision(5)<<3.1415926。

●【例7-1】向文本文件中分别写入一个整数和一个字符串,然后再以读方式打开该 文件,从中读取相应的信息并将其显示到屏幕上。

●分析:

- 以写方式打开文件,判断打开是否成功;若打开成功,用<<写入一个整数和一个字符串;关闭文件
- 以读方式打开文件,判断打开是否成功;若打开成功,用getline函数读出, 注意用eof函数判断文件是否结束;如果结束,则关闭文件


```
#include <iostream>
 char temp[50];
  #include <fstream>
 while(!myfile.eof())//文件是否结束
  using namespace std;
int main()
 myfile.getline(temp,sizeof(temp));
 fstream myfile;
 cout<<temp<<''\n'';
 myfile.open("test.txt",ios::out);
 if(!myfile)
 myfile.close();
 return 0;
 cout<<"Cannot open the test.txt file.\n";</pre>
 • }
 exit(0);
 myfile << 100 << "\n" << "file read and write
  testing\n";
 myfile.close();
 myfile.open("test.txt",ios::in);
 if(!myfile)
 cout<<"Cannot open the test.txt file.\n";</pre>
 exit(0);
```


练习

• (1) 写文件: 打开一个文本文件file.txt, 在其中写入一行 "hello C++!", 并等待将键盘输入的数据写入文件, 遇到 换行符结束

(2) 读文件:将file.txt的内容读出并显示

练习

● (3) 写一个对象数组:打开一个二进制文件file.dat,写入一个Sprite类对象数组(对象数组中含有3个对象):

Sprite sprites[3]={

怎么写?

put write

> Sprite("法师","魔杖"),

<<

Sprite("战士","屠龙宝刀"),

Sprite("道士","倚天剑")};

(4) 读出file.dat文件,将内容显示到屏幕。

get getline read


```
class Sprite
private:
 string profession;//职业
 string weapon;//武器
 static int count;//个数
public:
 Sprite() {}
 Sprite(string profession, string weapon)
 this->profession = profession;
 this->weapon = weapon;
 void showSprite();//显示信息
int Sprite::count=0;
void Sprite::showSprite()
 ++count;
  cout<<"精灵"<<count<<" 职业:"<<pre>confession<<" 武器:"<<weapon<<endl;</pre>
```


2. 随机文件操作

● (1) istream类中提供了3个操作文件读指针的成员函数:

istream&istream::seekg (long pos);
istream&istream::seekg(long off,dir);

streampos istream::tellg();

其中

○pos为文件指针的绝对位置(字节);

○off为文件指针的相对偏移量(字节);

Odir为文件指针的参照位置,其值可能为:

oios::cur 文件指针的当前位置

oios::beg 文件开头

●ios::end 文件尾

tellg()函数没有参数,它返回一个long型值,用来表示从文件开始处到当前指针位置之间的字节数。

● (2) ostream类中也提供了3个操作文件写指针的成员函数:

```
ostream&ostream::seekp (long pos);
ostream&ostream::seekp(long off,dir);
streampos ostream::tellp();
```

●【例7-2】随机文件的读写操作。定义学生结构体,将3个学生的信息写入一个 文件,然后读取文件,显示器输出。输出时按照3132的顺序输出学生信息。


```
#include <iostream>
  #include <fstream>
  using namespace std;
  struct Student
 char name[20];
 char num[10];
 double score;
int main()
 Student stu[3] = {{"Mary","001",98},{"Susan","002",97},{"Peter","003",99}};
 fstream myfile;
 myfile.open("test.txt",ios::out|ios::in | ios::binary|ios::trunc); // ios::in | ios::out 需要先创建文
 if(!myfile){
 cout<<"cannot open test.txt\n";</pre>
 exit(0);
```


```
for(int i=0;i<3;i++)
 myfile.write((char *)&stu[i],sizeof(Student));
myfile.seekp(sizeof(Student)*2);
 //指向第3个同学,在fstream中,seekp和seekg没有区别
Student temp;
myfile.read((char *)&temp,sizeof(Student));
cout<<temp.name<<''\t''<<temp.num<<''\t''<<temp.score<<''\n'';
 //指向第1位同学
myfile.seekp(0);
myfile.read((char *)&temp,sizeof(Student));
cout<<temp.name<<''\t''<<temp.num<<''\t''<<temp.score<<''\n'';
myfile.seekp(sizeof(Student)*1, ios::cur); //指向第3个同学
myfile.read((char *)&temp,sizeof(Student));
cout<<temp.name<<''\t''<<temp.num<<''\t''<<temp.score<<''\n'';
 //指向第2个同学
myfile.seekp(sizeof(Student)*1, ios::beg);
myfile.read((char *)&temp,sizeof(Student));
cout<<temp.name<<''\t''<<temp.num<<''\t''<<temp.score<<''\n'';
myfile.close();
return 0;
```


练习

●读出file.dat文件,将内容显示到屏幕。然后更改读取顺序,并显示到屏幕上,顺序如下: 道士、战士、法师

7.5 综合实例

- ●【例7-3】利用文件流对文件进行操作。
 - (1) 输入若干个学生的数据(包括学号、姓名、成绩)。
 - (2) 将数据存放在Data.dat文件中。
 - (3) 从Data.dat文件中读出所有数据并显示出来。


```
#include <iostream>
 #include <fstream>
 using namespace std;
struct Student{
 char name[20];
 char num[10];
 double score;
};
int main()
 Student temp[100];
 int i, n;
 cout<<"输入学生的人数:";
 cin>>n;
 for(i=0;i<n;i++)
 fflush(stdin); //清空缓冲区
 cout<<"输入第"<<i+1<<"个学生的姓名、学号和成绩:";
 cin>>temp[i].name;
 cin>>temp[i].num>>temp[i].score;
```

```
fstream fin, fout;
fout.open("data.dat",ios::out);
if(!fout){
 cout<<"cannot open data.dat.\n";
 exit(0);
for(i=0;i<n;i++)
 fout.write((char *)&temp[i],sizeof(Student));
fout.close();
fin.open("data.dat",ios::in);
if(!fin){
 cout<<"cannot open data.dat.\n";
 exit(0);
cout<<"姓名\t学号\t成绩\n";
for(i=0;i<n;i++){
 fout.read((char *)&temp[i],sizeof(Student));
 cout<<temp[i].name<<''\t''<<temp[i].num<<''\t''<<temp[i].score<<''\n'';
fin.close();
return 0;
```


7.6 字符串流

- ●iostream 标准库支持内存中的输入/输出, 只要将流与存储在程序内存中的string 对象捆绑起来,就可使用 iostream 输入和输出操作符读写这个 string 对象。标准库定义了三种类型的字符串流:
 - istringstream,由 istream派生而来,提供读 string的功能。
 - Oostringstream,由ostream派生而来,提供写 string的功能。
 - O stringstream,由 iostream派生而来,提供读写 string的功能。
- ●要使用上述类,必须包含 sstream 头文件: #include<sstream>

- ●stringstream strm; //创建一个stringstream对象strm
- ostringstream strm(s); //创建存储s的副本的 stringstream 对象,其中s
- //是string 类型的对象
- ostrm.str(); //返回 strm 中存储的 string 类型对象
- ostrm.str(s); //将 string 类型的 s 复制给 strm, 返回 void
- ostrm.str(""); //清空stringstream的内存
- ostrm.clear(); //重置流的标志状态, 不释放内存
- ostrm<<"1234"; //将字符串 "1234" 写到strm中
- ostrm>>first; //将strm读到first中,如果first不是string类型的对
 - //象,则进行数据类型转换

【例7-4】数据类型转换

- #include <sstream>
- #include <iostream>
- using namespace std;
- int main()
- {
- stringstream sstream;
- int first, second;
- sstream << "456";// 插 入 字 符 串
- sstream >> first;// 转换为int类型
- cout << first << endl;</p>
- sstream.clear();// 在进行多次类型转换前,必须先运行clear()
- sstream << true;// 插入bool值</p>
- sstream >> second;// 转换为int类型
- cout << second << endl;</p>
- return 0;

【例7-5】字符串拼接

- #include <string>
- #include <sstream>
- #include <iostream>
- using namespace std;
- int main()
- {
- stringstream sstream;
- sstream << "first" << " " << "string,";// 将多个字符串放入 sstream 中</p>
- sstream << " second string";</pre>
- cout << sstream.str() << endl;</pre>
- sstream.str("");// 清空 sstream
- sstream << "third string";</pre>
- cout <<sstream.str() << endl;</pre>
- return 0;

【例7-6】stringstream对象的使用

#include<sstream> #include<iostream> using namespace std; int main() string line, word; while (getline(cin, line))// 从 键 盘 上 输 入 多 行 带 有 空 格 的 字 符 串 , 以 换 行 符 结 束 stringstream stream(line);//将每行字符串复制到stream中 cout << stream.str() << endl;//输出每行字符串 while (stream >> word) //从stringstream 流中的数据输入字符串到变量word里,字符串流通过空格 //判断一个字符串的结束 cout << word << endl; return 0;

【例7-7】统计输入的一行字符串(含有空格)的单词数量

- #include<sstream>
- #include<string>
- #include<iostream>
- using namespace std;
- int main()
- {
- string str,word;
- getline(cin, str);
- stringstream ss(str);
- int count = 0;
- while (ss >> word)
- { count++; }
- cout << count << endl;</p>
- return 0;
- }

【例7-8】统计输入的一行字符串(含有空格和数字)的单词数量,不统计纯数字的单字。

```
while (ss >> word)
#include<sstream>
#include<string>
 //判断是否是数字
#include<iostream>
 stringstream temp(word);
using namespace std;
 if (temp >> num)
int main()
 continue;
 string str, word;
 count++;
 int num;
 getline(cin, str);
 cout << count << endl;</pre>
 stringstream ss(str);
 return 0;
 int count = 0;
 • }
```


【例7-9】统计输入的字符串中"hello"出现的次数(不区分大小写)

```
while (ss >> word)
#include<sstream>
#include<string>
 //去除标点
#include<iostream>
#include<algorithm>
 word.erase(remove(word.begin(), word.end(), '.'), word.end());
 // 转 小 写
using namespace std;
int main()
 transform(word.begin(), word.end(), word.begin(), ::tolower);
 if(word=="hello")
 string str, word;
 count++;
 getline(cin, str);
 stringstream ss(str);
 cout << count << endl;
 int count = 0;
 return 0;
 • }
```

transform函数中,第一个参数是容器的首迭代器,第二个参数为容器的末迭代器,第三个参数为存放结果的容器,第四个参数为要进行操作的一元函数对象或sturct、class

【例7-10】e盘有一个in.txt文件,其中第一行有一个数字N代表接下來有N行数字,每一行数字里有不固定个数的整数,将每一行的总和写到e盘的out.txt文件。

```
string s;
#include<iostream>
 stringstream ss;
#include<string>
 int n, i, sum, a;
#include<sstream>
 fp >> n;
#include<fstream>
 getline(fp, s); // 换 行 读 取
using namespace std;
 for (i = 0; i < n; i++)
int main()
 getline(fp, s);
 fstream fp("e:\\in.txt",ios::in);
 ss.clear();
 fstream fp1("e:\\out.txt", ios::out);
 ss.str(s);
 if (!fp||!fp1)
 sum = 0;
 while (ss>>a)
 cout << "cannot open files\n";</pre>
 sum += a;
 exit(0);
 fp1 << sum << endl;
 fp.close(); fp1.close();
```