

新标准C++程序设计

北京大学信息学院 郭 炜

GWPL@PKU. EDU. CN

输入输出流和文件操作

istream是用于输入的流类,cin就是该类的对象。

ostream是用于输出的流类,cout就是该类的对象。

ifstream是用于从文件读取数据的类。

ofstream是用于向文件写入数据的类。

iostream是既能用于输入,又能用于输出的类。

fstream 是既能从文件读取数据,又能向文件写入数据的类。

标准流对象

- 输入流对象: cin 与标准输入设备相连
- 输出流对象: cout 与标准输出设备相连

cerr 与标准错误输出设备相连

clog 与标准错误输出设备相连

缺省情况下

cerr << "Hello, world" << endl;
clog << "Hello, world" << endl;</pre>

和

cout << "Hello, world" << endl; 一样

标准流对象

- cin对应于标准输入流,用于从键盘读取数据,也可以被重定向 为从文件中读取数据。
- cout对应于标准输出流, 用于向屏幕输出数据, 也可以被重定 向为向文件写入数据。
- cerr对应于标准错误输出流,用于向屏幕输出出错信息,不能被 重定向。
- clog对应于标准错误输出流,用于向屏幕输出出错信息,不能 被重定向。cerr和clog的区别在于cerr不使用缓冲区,直接向显示 器输出信息;而输出到clog中的信息先会被存放在缓冲区,缓冲 区满或者刷新时才输出到屏幕。

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;
 else
 cout << x/y;
 return 0;
```


● 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

Cout << flush; 刷新缓冲区


```
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,则在单独一行输入Ctrl+Z代表输入流结
東
如果是从文件输入,比如前面有
freopen("some.txt","r",stdin);
那么,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 >>(int a){
  return *this;
可以用如下方法判输入结束:
int x;
while(cin>>x){
} // 明显类型不匹配,为什么可以?
```


```
#include <iostream>
#include <stdio.h>
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;
```

```
int main()
{
 MyCin m;
 int n;
 while( m >> n)
 cout << "number:" << n << endl;
 return 0;
}</pre>
```

输入100,则程序结束

输入流

• Istream类的成员函数

int get() 读入一个字符(包括空白字符), 返回该字符, 读到末尾则返回 EOF

```
#include <iostream>
using namespace std;
int main()
  int c;
  while (c = cin.get()) = EOF
 cout.put(c);
  return 0;
```

istream类的成员函数

istream & get(char *buffer, int size, char $delim= '\n'):$

读size -1 个字符入buffer,或者遇到delim; 在buffer最后加'\0',分隔符留在输入流.

cin.getline(char *buffer, int size, char delim='\n') 或者读size -1 个字符入buffer,或者遇到'\n': 在buffer最后加'\0',分隔符从流去掉.

cin.eof() 返回输入是否结束标志.

istream类的成员函数

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

第一个版本从输入流中读取bufSize-1个字符到缓冲区 buf,或读到碰到'\n'为止(哪个先到算哪个)。函数 会自动在buf中读入数据的结尾添加'\0'。'\n'或 delim都不会被读入buf,但会被从输入流中取走。如果 输入流中'\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:虽然本次读入已经 完成,但是之后的读入就都会失败了。

可以用 if(!cin.getline(···)) 判断输入是否结束

● 整数流的基数:流操纵算子dec, oct, hex

int n = 10; cout << n << end1;cout << hex << n << "\n" << dec << n << "\n" << oct << n << endl;

输出结果:

10

a

10

12

控制浮点数精度的流操纵算子

```
#include <iostream>
#include <iomanip>
using namespace std;
int main()
 double x = 1234567.89, y = 12.34567;
 int n = 1234567;
 int m = 12;
 cout << setprecision(6) << x << endl
 << y << endl << n << endl << m;
```


输出:

1. 23457e+006

12. 3457

1234567

12

控制浮点数精度的流操纵算子

```
#include <iostream>
#include <iomanip>
using namespace std;
int main()
 double x = 1234567.89, y = 12.34567;
 int n = 1234567;
 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

控制浮点数精度的流操纵算子

```
#include <iostream>
#include <iomanip>
using namespace std;
int main()
 double x = 1234567.89;
 cout << setiosflags(ios::fixed) <<
 setprecision(6) << x << endl <<
 resetiosflags(ios::fixed) << x ;</pre>
```


输出: 1234567. 890000 1. 23457e+006

设置域宽(setw, width)

```
f列: int w = 4;
 char string[10];
 cin.width(5);
 while(cin >> string) {
 cout.width(w++);
 cout << string << endl;
 cin.width(5);
 }
```

输入:1234567890

输出:1234

5678

90

- 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;

cin >> string;

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

输入: 1234567890

输出: 1234

567890

- 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]; 输入: 1234567890
```

cin.width(5); 输出: 1234

cin >> string; 5678

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

cin.width(5);

cin >> string;

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


```
1) 8d 141 215 北京大学信息学院 郭炜
#include <iostream>
#include <iomanip>
 2) 1.2346e+006 12.346
using namespace std;
 3) 1234567.89000 12.94567
int main() {
 4) 1.23457e+006 1.23457e+001
 int n = 141;
 5) ***+12.10000
 //1) 分别以十六进制、十进制、八进制先后输出 n 6) 12.10000****
  double x = 1234567.89, y = 12.34567;
 8) -***12.10000
 //2) 保留5位有效数字
 cout << "2) " << setprecision(5) << x << " " << y << " " << endl;
 //3) 保留小数点后面5位
 cout << "3) " << fixed << setprecision(5) << x << " " << y << endl;
 //4) 科学计数法输出,且保留小数点后面5位
 cout << "4) " << scientific << setprecision(5) << x << " " << y << endl;
 //5) 非负数要显示正号,输出宽度为12字符,宽度不足则用'*'填补
 cout << "5) " << showpos << fixed << setw(12) << setfill('*') << 12.1 << endl;
 //6) 非负数不显示正号,输出宽度为12字符,宽度不足则右边用填充字符填充
 cout << "6) " << noshowpos << setw(12) << left << 12.1 << endl;
 //7) 输出宽度为12字符,宽度不足则左边用填充字符填充
 cout << "7) " << setw(12) << right << 12.1 << endl;
 //8) 宽度不足时,负号和数值分列左右,中间用填充字符填充
 cout << "8) " << setw(12) << internal << -12.1 << endl;
 cout << "9) " << 12.1 << endl;
 return 0;
```

流操纵算子


```
setw, setprecision 是函数, 在iomanip中定义
struct Setw { int M n; };
inline _Setw setw(int n) {
 _Setw __x;
 x. M n = n;
 return x;
```

```
自己写一个 mysetw
#include <iostream>
#include <iomanip>
using namespace std;
_Setw mysetw(int n) {
  _Setw __x;
  _{x}._{M_n} = n;
  return __x;
int main()
  cout << mysetw(10) << 100 << endl;
} //输出: num:
 100
```


```
京大学信息学院 郭炜
```

```
ostream &tab(ostream &output){
  return output << '\t';
}
cout << "aa" << tab << "bb" << end1;</pre>
```

输出: aa bb

为什么可以?

用户自定义流操纵算子

因为 iostream 里对 << 进行了重载(成员函数)

ostream & operator <<(ostream & (*p)(ostream &));

该函数内部会调用p所指向的函数

流操纵算子


```
hex, oct 都是函数,在ios_base.h中定义
inline ios_base& hex(ios_base& __base)
 base.setf(ios_base::hex,
 ios_base::basefield);
 return base;
```


- 位 bit
- 字节 byte
- 域/记录

例如: 学生记录

int ID;

char name[10];

int age;

int rank[10];

• 我们将所有记录顺序地写入一个文件, 称为顺序文件。

• 可以将顺序文件看作一个有限字符构成的顺 序字符流, 然后像对cin, cout 一样的读写。 回顾一下输入输出流类的结构层次:

- #include <fstream.h> // 包含头文件
- - ofstream 是 fstream中定义的类
 - outFile 是我们定义的ofstream类的对象
 - "clients.dat"是将要建立的文件的文件名
 - ios::out 是打开并建立文件的选项
 - ios:out 输出到文件, 删除原有内容
 - ios::app 输出到文件,保留原有内容,总是在尾部添加
 - ios::binary 以二进制文件格式打开文件

- 也可以先创建ofstream对象,再用 open函数打开 ofstream fout; fout.open("test.out",ios::out|ios::binary);
- 判断打开是否成功:if (!fout) {cerr << "File open error!"<<endl;}

文件名可以给出绝对路径,也可以给相对路径。没有交代 路径信息,就是在当前文件夹下找文件

北京大学信息学院郭炜

```
ofstream fout("a1.out",ios::app);
long location = fout.tellp();
 //取得写指针的位置
location = 10L;
fout.seekp(location);
 // 将写指针移动到第10个字节处
fout.seekp(location,ios::beg); //从头数location
fout.seekp(location,ios::cur); //从当前位置数location
fout.seekp(location,ios::end); //从尾部数location
location 可以为负值
```

```
ifstream fin("a1.in",ios::ate);
long location = fin.tellg();
 //取得读指针的位置
location = 10L;
fin.seekg(location);
 // 将读指针移动到第10个字节处
fin.seekg(location,ios::beg); //从头数location
fin.seekg(location,ios::cur); //从当前位置数location
fin.seekg(location,ios::end); //从尾部数location
location 可以为负值
```

字符文件读写

• 因为文件流也是流,所以前面讲过的流的成员函数和流操作算子也同样适用于文件流。

• 写一个程序,将文件 in.txt 里面的整数排序后,输出到 out.txt

例如,若in.txt 的内容为:

1 234 9 45 6 879

则执行本程序后,生成的out.txt的内容为:

1 6 9 45 234 879

北京大学信息学院 郭炜

```
多考程序
```

```
#include <iostream>
#include <fstream>
#include <vector>
#include <algorithm>
using namespace std;
int main() {
  vector<int> v;
  ifstream srcFile("in.txt",ios::in);
  ofstream destFile("out.txt",ios::out);
  int x;
  while( srcFile >> x )
 v.push_back(x);
  sort(v.begin(),v.end());
  for( int i = 0; i < v.size(); i ++ )
 destFile << v[i] << " ";
  destFile.close();
  srcFile.close();
return 0; }
```


```
int x=10;
fout.seekp(20, ios::beg);
fout.write( (const char *)(&x), sizeof(int) );
fin.seekg(0, ios::beg);
```

fin.read((char *)(&x), sizeof(int));

• 二进制文件读写,直接写二进制数据,记事本看未必 正确。

比京大学信息学院 郭炜

二进制文件读写

//下面的程序从键盘输入几个学生的姓名的成绩,并以二 //文件形式存起来

```
#include <iostream>
#include <fstream>
using namespace std;
class CStudent
  public:
 char szName[20];
 int nScore;
```

```
int main()
  CStudent s;
  ofstream OutFile( "c:\\tmp\\students.dat",
 ios::out|ios::binary);
  while( cin >> s.szName >> s.nScore ) {
 if( stricmp(s.szName, "exit ") == 0) //名字为exit则结束
 break:
 OutFile.write((char *) & s, sizeof(s));
  OutFile.close();
  return 0;
```

输入:

Tom 60

Jack 80

Jane 40

exit 0

则形成的 students.dat 为 72字节,用 记事本打开,呈现:

Tom 烫烫烫烫烫烫烫烫< Jack 烫烫烫烫烫烫烫烫藥 Jane 烫烫烫 烫烫烫烫?

二进制文件读写

//下面的程序将 students.dat 文件的内容读出并显示

```
#include <iostream>
#include <fstream>
using namespace std;
class CStudent
  public:
 char szName[20];
 int nScore;
```


```
int main()
  CStudent s;
  ifstream inFile("students.dat",ios::in | ios::binary );
  if(!inFile) {
 cout << "error" <<endl;
 return 0;
  while(inFile.read((char*) & s, sizeof(s))) {
 int nReadedBytes = inFile.gcount(); //看刚才读了多少字节
 cout << s.szName << " " << s.age << endl;
 输出:
  inFile.close();
 Tom 60
  return 0;
 Jack 80
 Jane 40
```

二进制文件读写

//下面的程序将 students.dat 文件的Jane的名字改成Mike


```
#include <iostream>
#include <fstream>
using namespace std;
class CStudent
  public:
 char szName[20];
 int nScore;
```

```
int main()
  CStudent s;
  fstream iofile( "c:\\tmp\\students.dat", ios::in|ios::out);
  if(!iofile) {
 cout << "error";
 return 0;
  iofile.seekp(2 * sizeof(s),ios::beg);//定位写指针到第三个记录
  iofile.write("Mike",strlen("Mike"));
  iofile.seekg(0,ios::beg); //定位读指针到开头
  while(iofile.read((char*) & s, sizeof(s)))
 输出:
 cout << s.szName << " " << s.nScore << endl;
 Tom 60
  iofile.close();
 Jack 80
  return 0;
 Mike 40
```

北京大学信息学院郭炜

例子: mycopy 程序, 文件拷贝

```
/*用法示例:
 mycopy src.dat dest.dat
 即将 src.dat 拷贝到 dest.dat
 如果 dest.dat 原来就有,则原来的文件会被覆盖
#include <iostream>
#include <fstream>
using namespace std;
int main(int argc, char * argv[])
  if( argc != 3 ) {
 cout << "File name missing!" << endl;</pre>
 return 0;
```


```
北京大学信息学院 郭炜
```

```
ifstream inFile(argv[1],ios::binary|ios::in); //打开文件用于读
if(!inFile) {
 cout << "Source file open error." << endl;
 return 0;
ofstream outFile(argv[2],ios::binary|ios::out); //打开文件用于写
if(!outFile) {
 cout << "New file open error." << endl;
 inFile.close(); //打开的文件一定要关闭
 return 0;
char c;
while(inFile.get(c)) //每次读取一个字符
 outFile.put(c); //每次写入一个字符
outFile.close();
inFile.close();
return 0;
```

北京大学信息学院 郭炜

在WINdows操作系统下输出某个路径下的文件

```
#include \langle windows. h \rangle
using namespace std;
int main() {
 HANDLE f1;
 WIN32 FIND DATA fData; //存储文件信息
 f1 = FindFirstFile("c://tmp//*.*", &fData);
 do {
 if((fData.dwFileAttributes &
 FILE ATTRIBUTE DIRECTORY)
 FILE ATTRIBUTE DIRECTORY)
 cout << "directiory: " <<
 fData.cFileName << endl;
 else
 cout << "file: " << fData.cFileName <<</pre>
 endl:
 } while (FindNextFile (f1, &fData));
 FindClose(f1);
```

windows 操作系统和文件夹操作有关的两个函数:

int _chdir(const char *) 改变当 前文件夹

int _mkdir(const char *) 创建文件夹