

单击此处编辑母版标题样式

数据结构

现代C++

例子: 计算器、 数值计算、树 图同构

例子:用FLTK改 装计算器、用 OneAPI异构计算

例子: 多项式插值、 傅里叶变换、马踏 棋盘、计划安排等

的设计

Boost

FLTK

OneAPI

深度学习

神经网络

问题

- 什么叫"流"?什么叫"流对象"?
- 如何利用流,支持程序输入输出?

输入输出与文件

- 输入输出是指程序与外部设备交换信息
- C++把输入输出看成是一个数据流
 - 输入流:外围设备流向内存的数据
 - 输出流:内存流向外围设备的数据
- 在C++中,输入输出不是语言所定义的部分,而是由标准库提供。
- C++的输入输出分为:
 - 基于控制台的I/○
 - 基于字符串的I/O
 - 基于文件的I/O

cin >>

cout <<

输入输出与文件

- 流与标准库
- 基于控制台的I/O
- 基于字符串的I/O
- 基于文件的I/O

流的概念及用途

- I/O操作是以对数据类型敏感的方式执行的。C++的I/O操作是以字节流的形式实现的。流实际上就是字节序列。
- C++提供了低级和高级I/O功能
 - 低级I/O功能通常只在设备和内存之间传输一些字节。
 - **高级**I/O功能把若干个字节组合成有意义的单位,如整数、浮点数、字符、字符串以及用户自定义类型的数据。
- C++提供了无格式I/O和格式化I/O两种操作
 - **无格式I/O**传输速度快(read函数或write函数),但使用起来较为麻烦
 - 格式化I/O按不同的类型对数据进行处理,但需要增加额外的处理时间,不适于处理大容量的数据传输。

流与标准库

头文化	件	类型	
iostre	eam	istream从流中读取	
		ostream写到流中去	
		iostream对流进行读写,从istream和ostream派生	
fstrea	ım	ifstream从文件中读取,由istream派生而来	
		ofstream写到文件中去,由ostream派生而来	
		fstream对流进行读写,由iostream派生而来	
sstrea	am	istringstream从string对象中读取,由istream派生而来	
		ostringstream写到string对象中去,由ostream派生而来	
		stringstream对string对象进行读写,由iostream派生而来	

类的继承关系

输入输出缓冲

- C++的输入输出是基于**缓冲**实现的
- 每个I/○对象管理一个缓冲区,用于存储程序读写的数据
 - 当用户在键盘上输入数据时,键盘输入的数据是存储在输入缓冲区中
 - 当执行">>"操作时,从输入缓冲区中取数据存入变量,如缓冲区中无数据,则等待 从外围设备取数据放入缓冲区
 - ▶ "<<"是将数据放入输出缓冲区。如有下列语句:

os << "please enter the value:";

系统将字符串常量存储在与流os关联的缓冲区中

输出缓冲区的刷新

- ① 程序正常结束。作为main函数返回工作的一部分,将真正输出缓冲区的内容,清空所有的输出缓冲区;
- ② 当缓冲区已满时,在写入下一个值之前,会刷新缓冲区;
- ③ 用标准库的操纵符,如行结束符endl,显式地刷新缓冲区;
- ④ 在每次输出操作执行结束后,用unitbuf操纵符设置流的内部状态,从而清空缓冲区;
- ⑤ 可**将输出流与输入流关联起来**。在这种情况下,在读输入流时,将刷新其关联的输出缓冲区。在标准库中,将cout和cin关联在一起,因此每个输入操作都将刷新cout关联的缓冲区。

流状态与操作函数

状态	说明
badbit	在输入输出时遇到了系 统级错误,会置为badbit
eofbit	读取文件时读到了文件 末尾,就会置为eofbit
failbit	往流缓冲区写入或者读 取数据发生错误时,会 被置为failbit
goodbit	上面三种都没有时,就 是goodbit


```
int i = 0;
 cin >> i;
02.
 if(!cin){ //只有输入操作失败, 才会跳转到这里
03.
04.
 if(cin.bad()){ //流发生严重故障,只能退出函数
 error("cin is bad!"); //error是自定义函数, 它抛出异常, 并给出提示信息
05.
06.
07.
 if(cin.eof()){ //检测是否读取结束
 //TODO:
08.
09.
10.
 if(cin.fail()){ //流遇到了一些意外情况
11.
 cin.clear(); //清除/恢复流状态
12.
 //TODO:
13.
14.
```

```
//从 ist 中读入整数到 v 中, 直到遇到 eof() 或终结符
void fill_vector(istream& ist, vector<int>& v, char terminator){
  for( int i; ist>>i; ) v.push_back(i);
  //正常情况
  if(ist.eof()) return; //发现到了文件尾,正确,返回
  //发生严重错误,只能退出函数
  if (ist.bad()) error("cin is bad!"); //error是自定义函数,它抛出异常,并给出提示信息
  //发生意外情况
  if (ist.fail()) { //最好清除混乱,然后汇报问题
 ist.clear(); //清除流状态
 //检测下一个字符是否是终结符
 char c:
 ist>>c; //读入一个符号,希望是终结符
 if(c!= terminator) { // 非终结符
 ist.unget(); //放回该符号
 ist.clear(ios_base::failbit); //将流状态设置为 fail()
 代码来源:http://c.biancheng.net/view/3755.html
```


```
//从ist中读入整数到v中,直到遇到eof()或终结符
void fill_vector(istream& ist, vector<int>& v, char terminator){
ist.exceptions(ist.exceptions() | ios_base:: badbit);
```

如果 ist 处于
bad() 状态,它
会抛出一个标
准库异常
ios_base::failure。

```
for (int i; ist>>i; ) v.push_back(i);
if (ist.eof()) return; //发现到了文件尾
//不是good(),不是bad(),不是eof(),ist的状态一定是fail()
ist.clear(); //清除流状态
char c;
ist>>c; //读入一个符号,希望是终结符
if (c!= terminator) { //不是终结符号,一定是失败了
  ist.unget(); //也许程序调用者可以使用这个符号
  ist.clear(ios_base::failbit); //将流状态设置为 fail()
```

代码来源:http://c.biancheng.net/view/3755.html

输入输出与文件

- 流与标准库
- 基于控制台的I/O
 - 输出流
 - 输入流
 - 格式化输入/输出
- 基于字符串的I/O
- 基于文件的I/O

基于控制台的I/O

- 标准的输入输出流对象
 - cin是类istream的对象,它与标准输入设备(通常指键盘)连在一起。
 - cout是类ostream的对象,它与标准输出设备(通常指显示设备)连在一起。
 - cerr是类osteam的对象,它与标准错误输出设备连在一起。
 - clog是类ostream的对象,它与标准错误输出设备连在一起。

输出流

- C++的类ostream提供了格式化 输出和无格式输出的功能
- 输出功能包括
 - 用流插入运算符输出标准类型的数据;
 - 用成员函数put输出字符;
 - 成员函数write的无格式化输出;
 - 输出特定形式数值

输出标准类型的数据

- 标准类型的数据用流插入运算符<<<輸出
- 格式:

cout << 数据项 ;

■ C++能自动判别数据类型,并根据数据类型解释内存单元的信据数据类型解释内存单元的信息,把它转换成字符显示在显示器上。

输出流

```
#include <iostream>
using namespace std;
int main()
\{ int a = 5, *p = &a \} 
double x = 1234.56;
char ch = 'a';
cout << "a = " << a << endl;
cout << "x = " << x << endl;
cout << "ch = " << ch << endl;
cout << "*p = " << *p << endl;
cout << "p = " << p << endl;
return 0;
```

地址用十六进制输出

指针输出的特例

- 如果输出的指针变量是一个指向字符的指针时,C++并不输出该指针中保存的地址,而是输出该指针指向的字符串。
- 如果确实想输出这个指向字符的指 针变量中保存的地址值,可以用强 制类型转换,将它转换成void*类 型

```
#include <iostream>
using namespace std;
int main()
{char *ptr = "abcdef";
cout << "ptr指向的内容为: " << ptr << endl;
cout << "ptr中保存的地址为:" << (void*)ptr
<< endl;
return 0;
}
```

ptr指向的内容为: abcdef

ptr中保存的地址为: 0046C04C

用成员函数put输出字符

- cout.put('A'); 将字符A显示在屏幕 上,并返回当前对象。
- cout.put(65); 用ASCII码值表达式调用put函数,语句也输出字符A。
- 连续调用put函数:

 cout.put('A').put('\n'); 该语句在
 输出字符A后输出一个换行符。圆点
 运算符(.)从左向右结合。

write的无格式输出

调用成员函数write可实现无格式输出。它有两个参数。第一个参数是一个指向字符的指针,第二个参数是一个整型值。这个函数把一定量的字节从字符数组中输出。这些字节都是未经任何格式化的,仅仅是以原始数据形式输出。

例如: char buffer[] = "HAPPY BIRTHDAY";

cout.write(buffer, 10); 输出buffer的10个字节

• 函数调用:

cout.write("ABCDEFGHIJKLMNOPQRSTUVWXY

Z", 10);

显示了字母表中的前10个字母。

输入输出与文件

- 流与标准库
- 基于控制台的I/O
 - 输出流
 - 输入流
 - 格式化输入/输出
- 基于字符串的I/O
- 基于文件的I/O

输入流

- ■流读取运算符 >>
- Get函数
- Getline函数
- 其他函数

流读取运算符>>

- 输入流最常用的操作是流读取运算符。
- 流读取运算符通常会跳过输入流中的空格、tab键、换行符等空白字符。
- 当遇到输入流中的文件结束符时,流读取运算符返回0(false);否则,流读取运算符返回对调用该运算符的对象的引用。
- 流读取运算符在读入EOF时返回0的特性 使得它经常被用作为循环的判别条件, 以避免选择特定的表示输入结束的值
- EOF在各个系统中有不同的表示。在 windows中是Ctri+z

实例

 统计某次考试的最高成绩。假定事先不知道有多少个考试成绩,在输入结束时用户会输入表示成 绩输入完毕的文件结束符。当用户输入文件结束符时,while循环结构中的条件(cin>>grade)将变 为0(即false)。

```
#include <iostream>
using namespace std;
int main()
{int grade, highestGrade = -1;
cout << "Enter grade (enter end-of-file to end): ";</pre>
while ( cin >> grade) {
 if ( grade > highestGrade) highestGrade = grade;
 cout << "Enter grade (enter end-of-file to end): ";</pre>
cout << "\n\nHighest grade is: "<< highestGrade << endl;</pre>
return 0;
```

输出结果:

Enter grade (enter end-of-file to end): 67

Enter grade (enter end-of-file to end): 87

Enter grade (enter end of file to end): 73

Enter grade (enter end-of-file to end): 95

Enter grade (enter end-of-file to end): 34

Enter grade (enter end-of-file to end): 99

Entergrade (enter end-of-file to end): ^ z

Heighest grade is: 99

成员函数get

- Get函数用于读入字符或字符串
- get函数有三种格式:
 - 不带参数
 - 带一个参数
 - 带三个参数

不带参数的get函数

不带参数的get函数从当前对象读入一个字符,
 包括空白字符以及表示文件结束的EOF,并将读入值作为函数的返回值返回。如下列语句

```
while((ch = cin.get()) !=EOF) cout<< ch;
```

将输入的字符回显在显示器上,直到输入EOF。

```
#include <iostream>
Using namespace std;
int main()
{ char c;
  while ( ( c = cin.get() ) != EOF )
 cout.put( c );
  cout << "\nEOF in this system is: "<< c;
  return 0;
}</pre>
```

带一个参数的get函数

带一个字符类型的引用参数,它将输入流中的下一字符(包括空白字符)存储在参数中,它的返回值是当前对象的引用。

```
例如,下面的循环语句将输入一个字符串,存入字符数组ch,直到输入回车。
cin.get(ch[0]);
for (i = 0; ch[i] != '\n'; ++i) cin.get(ch[i+1]);
ch[i] = '\0';
```

输出结果:

Enter a sentence followed by end-of-file: Testing the get and put member functions^z Testing the get and put member functions EOF in this system is: -1

带有三个参数的get成员函数

- 参数
 - 接收字符的字符数组
 - 字符数组的大小
 - 分隔符(默认值为'\n')。
- 函数或者在读取比指定的最大字符数 少一个字符后结束,或者在遇到分隔 符时结束。
 - 为使字符数组(被程序用作缓冲区)中的输入字符串能够结束,空字符会被插入到字符数组中。
 - 函数不把分隔符放到字符数组中,但是 分隔符仍然会保留在输入流中。

• 要输入一行字符,可用下列语句:

cin.get(ch, 80, '\n'); 或 cin.get(ch, 80);

- 要输入一个以句号结尾的句子,可用: cin.get(ch, 80, '.');
- 当遇到输入结束符时,程序插入一个'\0'作为输入字符串的结束标记,输入结束符没有放在字符数组中,而是保留在输入流中,下一个和输入相关的语句会读入这个输入结束符。如对应干语句

cin.get(ch, 80, '.');

用户输入

abcdef.∡

则ch中保存的是字符串"abcdef",而"."仍保留在输入缓冲区中。如果继续调用

cin.get(ch1); 或 cin >> ch1;

则字符变量ch1中保存的是"."。


```
#include <iostream>
Using namespace std;
int main()
{ const int SIZE = 80;
 char buffer1[ SIZE ], buffer2[ SIZE ];
 cout << "Enter a sentence:\n";</pre>
 cin >> buffer1;
 cout << "\nThe string read with cin was:\n"</pre>
 << buffer1 << "n\n";
 cin.get( buffer2, SIZE );
 cout << "The string read with cin.get was:\n"</pre>
 << buffer2 << endl;
 return 0;
```

输出结果:

Enter a sentence:

Contrasting string input with cin and cin.get

The string read with cin was:

Contrasting

The string read with cin.get was:

string input with cin and cin.get

成员函数getline

与带三个参数的get函数类似,它读取一行信息到字符数组中,然后插入一个空字符。所不同的是,getline要去除输入流中的分隔符(即读取字符并删除它),但是不把它存放在字符数组中。

```
#include <iostream>
Using namespace std;
int main()
{ const SIZE = 80;
 char buffe[ SIZE ];
  cout << "Enter a sentence:\n";</pre>
  cin.getline( buffer, SIZE );
  cout << "\nThe sentence entered is:\n" << buffer
 << endl;
 return 0;
```

输出结果:

Enter a sentence:

Using the getline member function

The sentence entered is:

Using the getline member function

用Read函数输入

调用成员函数read可实现无格式输入。它有两个参数。第一个参数是一个指向字符的指针,第二个参数是一个整型值。这个函数把一定量的字节从输入缓冲区读入字符数组,不管这些字节包含的是什么内容。

例如: char buffer[80];

cin.read(buffer, 10);

读入10个字节,放入buffer

如果还没有读到指定的字符数,遇到了EOF, 则读操作结束。此时可以用成员函数gcount 统计输入的字符个数

```
#include <iostream>
using namespace std;
int main()
{char buffer[80];
cout << "Enter a sentence:\n";</pre>
cin.read(buffer, 20);
cout << "\nThe sentence entered was:\n";</pre>
cout.write( buffer, cin.gcount() );
cout << endl;
cout << "一共输入了" << cin.gcount() << "个字符\n";
return 0;
```

输出结果:

Enter a sentence:

Using the read, write, and gcount member functions

The sentence entered was:

Using the read, write

一共输入了 20个字符

输入输出与文件

- 流与标准库
- 基于控制台的I/O
 - 输出流
 - 输入流
 - 格式化输入/输出
- 基于字符串的I/O
- 基于文件的I/O

格式化输入/输出

- C++提供了大量用于执行格式化输入/输出的流操纵算子和成员函数。
- 功能:

整数流的基数:dec、oct、hex和setbase

设置浮点数精度:precision、setprecision

设置域宽:setw、width

设置域填充字符:fill、setfill

设置整型数的基数

- 输入输出流中的整型数默认为十进制表示。
 - 可以插入hex操纵符将基数设为十六进制,插入oct操纵符将基数设为八进制,也可以 插入dec操纵符将基数重新设为十进制
 - 也可以通过流操纵符setbase来改变流的基数。该操纵符有一个整型参数,它的值可以是16,10或8,表示将整型数的基数设为十六进制,十进制或八进制
- 使用任何带参数的流操纵符,都必须包含头文件iomanip
- 流的基数值只有被显式更改时才会变化, 否则一直沿用原有的基数。

hex、oct、dec和setbase

```
#include <iostream>
#include <iomanip>
using namespace std;
int main()
{int n;
cout << "Enter a octal number: ":
cin >> oct >> n
cout << "octal " << oct << n
 << " in hexdecimal is:" << hex << n << '\n' :
cout << "hexdecimal " << n
 << " in decimal is:" << dec << n << '\n';
cout << setbase(8) << "octal " << n
 <<" in octal is:" << n << endl:
return 0;
```

Enter a octal number: 30

Octal 30 in hexdecimal is: 18

Hexdecimal 18 in decimal is: 24

Octal 30 in octal is: 30

设置浮点数精度

- 设置浮点数的精度(即,实型数的有效位数)可以用流操纵符setprecision或基类ios的成员函数precision来实现。
- 一旦调用了这两者之中的某一个,将影响所有输出的浮点数的精度,直到下一个设置精度的操作为止。
- 这个操纵符和成员函数都有一个参数,表示有效位数的长度。

double x = 123.456789, y = 9876.54321;

123.457

123.46

123

1e+002

123.5

```
for (int i = 9; i > 0; --i)
  {cout.precision(i); cout << x << '\t' << y << endl;}
//for (int i = 9; i > 0; --i)
// cout << setprecision(i) << x << '\t' << y << endl;
 123.456789
 9876.54321
 123.45679 9876.5432
 123.4568 9876.543
```

9876.54

9876.5

9.88e+003

1e+004

9877

1.2e+002 9.9e+003

设置域宽

- 域宽是指数据所占的字符个数。
- 设置域宽可以用基类的成员函数 width,也可以用流操纵符(setw)。 width和setw都包含一个整型的参数, 表示域宽。
- 设置域宽可用于输入,也可用于输出。设置宽度是适合于下一次输入或输出,之后的操作的宽度将被设置为默认值。
- 当没有设置输出宽度时,C++按实际 长度输出。如整型变量a=123, b=456,则输出

cout << a << b;

将输出123456。

■ 一旦设置了域宽,该输出必须占满域宽。如果输出值的宽度比域宽小,则插入填充字符填充。默认的填充字符是空格。如果实际宽度大于指定的域宽,则按实际宽度输出。如语句 cout

<< setw(5) << x << setw(5) << y << endl;

的输出为 123 456

每个数值占5个位置,前面用空格填充。

• 设置域宽也可用于输入。当输入是字符串时,如果输入的字符个数大于设置的域宽时,C++只读入域宽指定的字符个数。如有定义char a[9], b[9];

执行语句 cin >> setw(5) >> a >> setw(5) >> b; 用户在键盘上的响应为 abcdefghijklm 则字符串a的值为"abcd",字符串b的值为"defg"。

其他流操纵符

用户自定义的流操纵算子

- 程序员可以定义自己的流操纵符
- 例如,定义输出流操纵符格式如下:

ostream &操纵符名(ostream &os)

{需要执行的操作}

```
#include <iostream>
using namespace std;
ostream &tab(ostream &os)
 {return os << '\t';}
int main()
\{int a=5,b=7;
cout << a << tab << b <<endl;
return 0;
```


输入输出与文件

- 流与标准库
- 基于控制台的I/○
- 基于字符串的I/O
- 基于文件的I/O

基于字符串的I/O

- 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对象捆绑起来即可
- 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。
 - ostringstream: 由ostream派生而来,提供写string的功能。
 - stringstream: 由iostream派生而来,提供读写string的功能。

字符串流使用实例

```
#include <iostream>
#include <sstream>
#include <string>
using namespace std;
int main()
{ string ch;
 ostringstream os(ch); // 或 ostringstream os;
 for (int i = 0; i < = 20; ++i) os << i << ' ';
 cout << os.str();</pre>
 cout << endl;
 istringstream is(os.str());
 while (is >> i) cout << i << '\t';
 return 0;
```


输入输出与文件

- 流与标准库
- 基于控制台的I/O
- 基于字符串的I/O
- 基于文件的I/O
 - 文件的概念
 - 文件的顺序访问
 - 文件的随机访问
 - 访问有记录概念的文件

文件的概念

- 文件是驻留在外存储器上、具有标识名的一组信息集合,用来永久保存数据。
- 与文件相关的概念有:
 - 数据项(字段)
 - 记录
 - 文件
 - 数据库
- 如在一个图书管理系统中,有一个数据库。这个数据库由书目文件、读者文件及其它辅助文件组成。书目文件中保存的是图书馆中的所有书目信息,每本书的信息构成一条记录。每本书需要保存的信息有:书名、作者、出版年月、分类号、ISBN号、图书馆的馆藏号以及一些流通信息。其中书名是一个字段,作者也是一个字段。

文件和流

- C++把每一个文件都看成一个<u>有序的</u>字节流(把文件看成n个字节)
 - 每一个文件以文件结束符(end-of-file marker)结束
 - 当打开一个文件时,该文件就和某个流关联起来
 - 与这些对象相关联的流提供程序与特定文件或设备之间的通信通道
 - 例如.cin对象(标准输入流对象)使程序能从键盘输入数据,cout对象(标准输出流对象)使程序能向屏幕输出数据。

0	1	2	3	4	5	6	7	8	9	• • •	n-1	
) - / l. /
									2	• • •		文件结束符

文件访问过程

- 定义一个流对象
- 打开文件:将流对象与文件关联起来
- 访问文件
- 关闭文件: 切断流对象与文件的关联

定义一个流对象

- C++有三个文件流类型:
 - ifstream:输入文件流
 - ofstream:輸出文件流
 - fstream:输入输出文件流
- 如: ifstream infile;

打开文件

- 用流对象的成员函数open/用流对象的构造函数打开文件
 - 有两个参数:打开的文件名/文件打开模式
 - 如果文件打开失败,返回0
- 打开输入文件:

ifstream infile;

infile.open("f1"); 或 infile.open("f1", ifstream::in);

也可以利用构造函数直接打开:

ifstream infile("f1"); 或 ifstream infile("f1", ifstream::in);

• 打开输出文件

ofstream outfile;

outfile.open("f2"); 或 outfile.open("f2", ofstream::out);

也可以利用构造函数直接打开:

ofstream outfile("f2"); 或ofstream outfile("f2",ofstream::out);

• 打开输入输出文件

fstream iofile("f3");

fstream iofile("f3", fstream:: in | fstream::out);

文件打开模式

文件打开 模式名	含义
in	打开文件,做读操作
out	打开文件,做写操作
app	在每次写操作前,找到文件尾
ate	打开文件后,立即将文件定位在文 件尾
trunc	打开文件时,清空文件
binary	以二进制模式进行输入输出操作

• 默认打开方式

- ifstream流对象是以in模式打开
- ofstream流关联的文件以out模式打开
- fstream对象以in和out方式打开

文件关闭

- 用成员函数close
- main函数执行结束时,会关闭所有打开的文件
- 良好的程序设计习惯:文件访问结束时,关闭文件

输入输出与文件

- 流与标准库
- 基于控制台的I/O
- 基于字符串的I/O
- 基于文件的I/O
 - 文件的概念
 - 文件的顺序访问
 - 文件的随机访问
 - 访问有记录概念的文件

文件的顺序访问

- C++文件的读写和控制台读写一样,可以用流提取运算符">>"从文件读数据,也可以用流插入运算符"<<"将数据写入文件,也可以用文件流的其他成员函数读写文件,如get函数,put函数等。
- 在读文件操作中, 经常需要判断文件是否结束(文件中的数据是否被读完)。
 - 可以通过基类ios的成员函数eof来实现。eof函数不需要参数,返回一个整型值。当读操作遇到文件结束时,该函数返回1,否则返回0
 - 另一种判断读结束的方法是用流提取操作的返回值。当">>"操作成功时,返回true

文件访问实例

- 将数字1到10写入文件file, 然后从file中读取 这些数据, 把它们显示在屏幕上。
- 首先用输出方式打开文件file。如文件file不存在,则自动创建一个,否则打开磁盘上的文件,并清空。用一个循环依次将1到10用流插入符插入文件,并关闭文件。然后,再用输入方式打开文件file,读出所有数据,并输出到屏幕上。

执行该程序后,文件file中的内容为 12345678910 该程序的输出结果是 12345678910

```
#include <iostream>
#include <fstream>
using namespace std;
int main(){
  ofstream out("file");
  ifstream in;
  int i;
  if (!out) {cerr << "create file error\n"; return 1;}</pre>
  for (i = 1; i \le 10; ++i) out << i << ' ';
  out.close();
  in.open("file");
  if (!in) {cerr << "open file error\n"; return 1;}
  while (in >> i) cout << i << ' ';
  in.close();
  return 0;
```


包含各种类型数据的文件操作

```
#include <fstream>
#include <iostream>
using namespace std;
int main()
{ofstream fout("test");
if (!fout){cerr << "cannot open output file\n";</pre>
  return 1;}
fout << 10 << " " << 123.456 << "\"This is a text
  file\"\n";
fout.close();
return 0;
```

文件中的内容为 10 123.456"This is a text file"

读文件

```
10 123.456"This
#include <fstream>
#include <iostream>
using namespace std;
int main(){
  ifstream fin("test");
 char s[80];
  int i; float x;
  if (!fin) {cout << "cannot open input file\n"; return 1;}
 fin >> i >> x >> s;
  cout << i << " " << x << s;
  fin.close();
  return 0;
 fin \gg i \gg x; fin.getline(s, 80, '\n');
```


输入输出与文件

- 流与标准库
- 基于控制台的I/O
- 基于字符串的I/O
- 基于文件的I/O
 - 文件的概念
 - 文件的顺序访问
 - 文件的随机访问
 - 访问有记录概念的文件

文件定位指针

- 文件定位指针:是一个long类型的数据, 指出当前读写的位置
- C++文件有两个定位指针:读指针和写指针
 - 当文件以输入方式打开时,读指针指向文件中的第一个字节。
 - 文件以输出方式打开时,写指针指向文件中的第一个字节。
 - 当文件以添加方式打开时,写指针指向文件尾。

文件的随机访问

- 指定文件定位指针的值,从任意指定位置开始读写
- 获取文件定位指针的当前位置 :成员函数tellg和tellp
- 设置文件定位指针的位置:成员函数seekg和seekp

成员函数seekg和seekp

- seekg和seekp都有两个参数: 第一个参数通常为long类型 的整数,表示偏移量;第二 个参数指定移动的起始位置
- 寻找方向:
 - ios::beg(默认):相对于流的开 头
 - ios::cur:相对于流当前位置
 - ios::end:相对于流结尾

```
// position to the nth byte of fileObject
// assumes ios::beg
fileObject.seekg(n);
// position n bytes forward in fileObject
fileObject.seekg( n, ios::cur );
// position y bytes back from end of fileObject
fileObject.seekg(y, ios::end);
// position at end of fileObject
fileObject.seekg(0, ios::end);
```


随机读写实例

```
fstream in("file");
int i;
if (!in) {cerr << "open file error\n"; return 1;}
in.seekp(10);
in << 20;
in.seekg(0);
while (in >> i) cout << i << ' ';
in.close();
```

执行前: 12345678910

执行后: 123452078910

输入输出与文件

- 流与标准库
- 基于控制台的I/O
- 基于字符串的I/O
- 基于文件的I/O
 - 文件的概念
 - 文件的顺序访问
 - 文件的随机访问
 - 访问有记录概念的文件

访问要求

- 立即访问到文件甚至大型文件 中指定的记录
- 可以在不破坏其他数据的情况 下把数据插入到随机访问文件 中。
- 也能在不重写整个文件的情况 下更新和删除以前存储的数据。

实现考虑

- 要求记录长度是固定的。
- 可以使用istream中read函数和 ostream中的write函数
- 如number是整型变量
 - 写入:
 outFile.write(reinterpret_cast<const char * > (&number)), sizeof(number));
 - 读出:
 inFile.read(reinterpret_cast<char * >
 (&number)), sizeof(number));

实例:图书馆的书目管理系统

- 如果每本书需要记录的信息有:
 - 馆藏号(整型数):要求自动生 成
 - 书名 (最长20个字符的字符串)
 - 借书标记。借书标记中记录的是借书者的借书证号,假设也是整型数。

- 该系统需要实现的功能有:
 - 初始化系统
 - •添加书
 - 借书
 - 还书
 - 显示书库信息

文件设计

- 设计一个文件book,该文件中的每个记录保存一本书的信息。
- 文件中的记录可按馆藏号的次序存放,这样可方便实现添加书和借还书的功能。添加书时,只要将这本书对应的记录添加到文件尾。借还书时,可以根据馆藏号计算记录的存储位置,修改相应的记录。

book类设计

- 数据成员:
 - 馆藏号、书名、借书标记
 - 为了提供馆藏号自动生成,需要保存系统中最大的馆藏号。这个值可以作为书目类的静态成员。
- 成员函数:
 - 构造函数
 - 借书
 - 还书
 - 显示书的详细信息
 - 静态成员初始化
 - ▶ 静态成员值加1

```
#ifndef book h
#define _book_h
#include <cstring>
#include <iostream>
#include <iomanip>
#include <fstream>
using namespace std;
class book {
 int no:
 char name[20];
 int borrowed:
 static int no_total;
public:
book(const char *s = "") {no = no_total; borrowed = 0; strcpy(name,s);}
void borrow(int readerNo) { //借书
 if (borrowed!= 0) cerr << "本书已被借,不能重复借\n";
 else borrowed = readerNo; }
void Return() { //还书
 if (borrowed == 0) cerr << "本书没有被借,不能还\n";
 else borrowed = 0:
void display(){ //显示书的信息
 cout << setw(10) << no << setw(20) << name << setw(10) << borrowed << endl;}
static void resetTotal() {no_total = 0;} //最大馆藏号复位
static void addTotal() {++no_total;} //馆藏号加1
int book::no_total = 0; //静态数据成员的定义
#endif
```


系统分解

- 系统可分解成五大功能,每个功能用一个函数实现。
- Main函数显示菜单、根据用户的选择调用相应的函数

```
#include "book.h"

void initialize(); //系统初始化

void addBook(); //添加新书

void borrowBook(); //借书

void returnBook(); //还书

void displayBook(); //显示所有的书目信息

int main()

{int selector;
```

```
while (true) {
 cout << "0 -- 退出\n";
 cout << "1 -- 初始化文件\n";
  cout << "2 -- 添加书\n":
  cout << "3 -- 借书\n";
 cout << "4 -- 还书\n":
 cout << "5 -- 显示所有书目信息\n";
 cout << "请选择(0-5):";
 cin >> selector;
 if (selector == 0) break;
 switch (selector){
 case 1: initialize(); break;
 case 2: addBook(); break;
 case 3: borrowBook(); break;
 case 4: returnBook(); break;
 case 5: displayBook(); break;
return 0;
```


Initialize的实现

addBook的实现

```
void initialize() {
 ofstream outfile("book");
 book::resetTotal();
 outfile.close();
```

```
void addBook() {
  char ch[20];
  book *bp;
  ofstream outfile("book",ofstream::app);
  book::addTotal();
  cout << "请输入书名:";
  cin >> ch;
  bp = new book(ch);
  outfile.write( reinterpret_cast<const char *>(bp),
 sizeof(*bp));
  delete bp;
  outfile.close();
```


borrowBook

returnBook

```
void borrowBook()
{int bookNo, readerNo;
 fstream iofile("book");
 book bk:
 cout << "请输入书号和读者号:":
 cin >> bookNo >> readerNo:
 iofile.seekg((bookNo - 1) * sizeof(book));
 iofile.read( reinterpret_cast<char *> (&bk),
  sizeof(book));
 bk.borrow(readerNo);
 iofile.seekp((bookNo - 1) * sizeof(book));
 iofile.write( reinterpret_cast<const char *>(&bk),
 sizeof(book));
 iofile.close();
```

```
void returnBook()
{int bookNo;
 fstream iofile("book");
 book bk:
 cout << "请输入书号:";
 cin >> bookNo;
 iofile.seekg((bookNo - 1) * sizeof(book));
 iofile.read( reinterpret_cast<char *> (&bk),
  sizeof(book));
 bk.Return();
 iofile.seekp((bookNo - 1) * sizeof(book));
 iofile.write( reinterpret_cast<const char *>(&bk),
 sizeof(book));
 iofile.close();
```


displayBook


```
void displayBook()
{ifstream infile("book");
book bk;
infile.read( reinterpret_cast<char *> (&bk), sizeof(book) );
while (!infile.eof()) {
  bk.display();
  infile.read( reinterpret_cast<char *> (&bk), sizeof(book) );
infile.close();
```


小结

- 输入输出是程序中不可缺少的一部分。在C++中,输入输出功能是以标准库的形式来提供。输入输出操作分为控制台I/O,文件I/O以及字符串I/O。由于文件I/O和字符串I/O类都是从控制台I/O类继承的,因此,这三种I/O的操作方式是相同的。
- 本章介绍了如何利用iostream库进行格式化的输入输出,介绍了如何利用文件永久保存信息,并以图书馆系统为例,介绍了实现文件的随机读写。