第十章 输入/输出

输入/输出(I/0)概述

- 输入/输出(简称I/0)是程序的一个重要组成 部分:
 - 程序运行所需要的数据往往要从外设(如:键盘、 文件等)得到
 - 程序的运行结果通常也要输出到外设(如:显示器、 打印机、文件等)中去。
- 在C++中,输入/输出不是语言定义的成分,而 是由具体的实现(编译程序)作为标准库的功 能来提供。

C++的1/0流

- 在C++中,输入/输出操作是一种基于字节流的操作:
 - 在进行输入操作时,可把输入的数据看成逐个字节地从外设流入到计算机内部(内存);
 - 在进行输出操作时,则把输出的数据看成逐个字节地从内存 流出到外设。
- 在C++的标准库中,除了提供基于字节的输入/输出操作外,为了方便使用,还提供了基于C++基本数据类型数据的输入/输出操作。
- 在C++程序中也可以对类库中输入/输出类的一些操作 进行重载,使其能对自定义类的对象进行输入/输出操 作。

1/0的分类

- 基于控制台的I/0:
 - □ 从标准输入设备(如:键盘)获得数据
 - □ 把程序结果从标准输出设备(如:显示器)输出
- 基于文件的I/0:
 - □ 从外存文件获得数据
 - □ 把程序结果保存到外存文件中
- 基于字符串变量的I/0:
 - □ 从程序中的字符串变量中获得数据
 - □ 把程序结果保存到字符串变量中

C++输入输出的实现途径

■ 过程式——通过从C语言保留下来的函数库中的输入/输出函数来实现。

■ 面向对象——通过C++的I/O类库中的I/O类来 实现。

基于函数库的控制台1/0

■ 方法: 调用C++标准库函数实现输入输出

#include <stdio>

- 常用的I/0函数
 - □ 输入
 - int getchar(); //从键盘读入一个字符
 - char * gets(char *p)//从键盘读入一个字符串到p
 - int scanf(const char *format[,<参数表>]);//从键盘读入特定类型的数据到参数表
 - □ 输出
 - int putchar(int ch);//输出一个字符到标准设备
 - int puts(const char *p);//输出一个字符串
 - int printf(const char * format[,<参数表>]);//将参数表的数据按照指定格式输出
 - □ 常用格式控制字符
 - %c //char类型
 - %d //int类型
 - %f //double类型
 - %s //字符串类型

函数库I/0的例子

#include <stdio> int x: double y; scanf ("x=%d, y=%f", &x, &y); //输入为 x=10, y=5.0 char password[10]; scanf("Password=%6s", password); //把输入的前6个字符放入s中 sprintf("x=%d, y=%f", 100, 20); //输出为x=100, t=20.0 sprintf("password=%s", password); //输出密码字符串

基于类库的控制台1/0

■ C++的I/0类库提供了以面向对象方式进行输入/输出。 以下是I/0类库中基本的I/0类:

- 在进行输入/输出时,首先创建一个I/0类的对象,然后,通过该对象(调用对象类的成员函数)进行输入/输出操作。
- istream类重载了操作符">>"(抽取),用它可以进行基本类型数据的输入操作。例如:

```
istream in(...);
in >> x; //x是一个变量
in >> y; //y是一个变量
或
in >> x >> y;
```

ostream类重载了操作符"〈〈"(插入),用它可以进行基本数据类型数据的输出操作。例如:

```
ostream out(...);
out << e1; //e1是一个表达式
out << e2; //e2是一个表达式
或
out << e1 << e2:
```

基于类库的控制台I/0的例子

```
#include <istream>
#include <ostream>
istream in:
ostream out:
int x, y;
in>>x>>v: //从键盘读入两个数到x和v
out << x << "+" << y << "=" << x+y;
 //输出x+y的值
```

控制台I/O类库

- 在I/O类库中预定义了四个I/O对象: cin、cout、cerr以及 clog,可以直接利用这些对象进行控制台的输入/输出操 作:
 - □ cin属于istream类的对象,它对应着计算机系统的标准输入设备;
 - □ cout属于ostream类的对象,它对应着计算机系统的用于输出程 序正常运行结果的标准输出设备;
 - cerr和clog属于ostream类的对象,它们对应着计算机系统的用于 输出程序错误信息的设备,通常情况下它们都对应着显示器;
- 在进行控制台输入/输出时,程序中需要有下面的包含命令:

#include <iostream>

控制台输出cout例子

```
#include <iostream>
using namespace std;
int x:
float f;
char ch;
cout << x; //输出x的值。
cout << f; //输出f的值。
cout << ch; //输出ch的值。
cout << "hello": //输出字符串"hello"。
或
cout << x << f << ch << "hello" << p;
```

输出格式控制

■ 为了对输出格式进行进一步的控制,可以通过输出一些操纵符(manipulator)来实现,例如:

```
#include <iostream>
#include <iomanip> //操纵符声明的头文件。
using namespace std;
.....
int x=10;
cout << hex << x << endl; //以十六进制输出x的值,然后换
行。
```

常用输出操纵符

操纵符	含义
end1	输出换行符,并执行flush操作
flush	使输出缓存中的内容立即输出
dec	十进制输出
oct	八进制输出
hex	十六进制输出
setprecision(int n)	设置浮点数有效数字的个数或小数点后数字的位 数
setiosflags(long flags)/ resetiosflags(long flags)	设置/取消输出格式,flags的取值可以是: ios::scientific(以指数形式显示浮点数), ios::fixed(以小数形式显示浮点数),等等

控制台输入cin的例子

```
#include <iostream>
  using namespace std;
  int x;
  double y;
  char str[10];
  cin >> x; cin >> y; cin >> str;
  或者
  cin >> x >> y >> str;
■ 在输入时,各个数据之间用空白符分开。
```

输入/输出操作符">>"和"<<"的重载

- 为了能用抽取操作符">>"和插入操作符"<<"对自定义类的对象进行输入/输出操作,就需要针对自定义的类重载插入操作符"<<"和抽取操作符">>"。
- 对自定义的类重载插入操作符"<<"和抽取操作符">>"时,须作为全局函数来重载。

插入操作符"<<"的重载的例子

```
class A
  int x, y;
  public:
 A(int i, int j) \{x=i, y=j\};
  friend ostream& operator << (ostream& out,
 const A &a);
ostream& operator << (ostream& out, const A &a)
{ out << "x=" << a. x << ", y=" << a. y;
  return out;
A a(2,3), b(6,7);
cout << a << end1 << b; //输出结果是什么?
```


文件1/0

- 程序运行结果有时需要永久性地保存起来,以供 其它程序或本程序下一次运行时使用。程序运行 所需要的数据也常常要从其它程序或本程序上一 次运行所保存的数据中获得。
- 用于永久性保存数据的设备称为外部存储器(简称:外存),如:磁盘、磁带、光盘等。
- 在外存中保存数据的方式通常有两种:文件和数据库。本课程只介绍以文件方式来永久性地保存数据。

文件的基本概念

- 在C++中,把文件看成是由一系列字节所构成的字节 串,称为流式文件,对文件中数据的操作(输入/输出) 通常是逐个字节顺序进行。
- 在对文件数据进行读写的过程:
 - □ 打开文件。目的是:在程序内部的一个表示文件的变量/对象与外部的一个具体文件之间建立联系。
 - □ 文件读/写
 - 关闭文件。目的是把暂存在内存缓冲区中的内容写入到文件 中,并归还打开文件时申请的内存资源。

- 每个打开的文件都有一个内部的位置指针,它 指出文件的当前读写位置。
- 进行读/写操作时,每读入/写出一个字节,文件位置指针会自动往后移动一个字节的位置。

文件数据的存储方式

- 文本方式(text)
 - □ 只包含可显示字符和有限的几个控制字符(如: '\r'、'\n'、 '\t'等);
 - □ 一般用于存储具有"行"结构的文本数据;
 - □ 文本方式存储整数1234567:
 - 依次把1、2、3、4、5、6、7的ASCII码(共7个字节)写入文件。
- 二进制方式(binary)
 - □ 可以包含任意的二进制字节;
 - □ 一般用于存储无显式结构的数据;
 - □ 二进制方式存储整数1234567:
 - 把整数1234567的计算机内部表示(假设为32位计算机):
 0012D687(十六进制,4个字节:0012D687)写入文件。

写文件操作

■ 在利用I/0类库中的类进行外部文件的输入/输出时,程序中需要下面的包含命令:

```
#include <ifstream>
#include <ofstream>
```

- 写文件步骤:
 - □ (1) 创建一个ofstream类(是ostream类的派生类) 的对象。
 - □ (2) 打开文件:建立ofstream类的对象与外部文件 之间的联系。
 - □ (3) 调用类库的成员函数来写文件

建立ofstream类的对象与外部文件联系的方式

■ 直接方式: 在创建ofstream类的对象时指出外 部文件名和打开方式。例如:

```
ofstream out_file(〈文件名〉,〈打开方式〉);
```

■ 间接方式是在创建了ofstream类的对象之后, 调用ofstream的一个成员函数open来指出与外 部文件的联系。例如:

```
ofstream out_file;
out_file.open(〈文件名〉,〈打开方式〉);
```

文件输出的打开方式

■ 打开方式:

- □ ios::out,含义是打开一个外部文件用于写操作,如果外部文件已存在,则首先把它的内容清除,否则,先创建该外部文件。
- □ ios::app,含义是打开一个外部文件用于添加(从文件末尾) 操作。如果外部文件不存在,则先创建该外部文件。
- □ 默认以文本方式打开文件,也可以指定以二进制方式打开

打开文件时,必须要对文件打开操作的 成功与否进行判断。判断文件是否成功 打开可以采用以下方式

- 文件成功打开后,可以使用插入操作符"<<"或 ofstream类的一些成员函数来进行文件输出操作,包 括:
 - fputc(), fputs, fprintf()
 - □ <<符 //插入符
 - □ fwrite() //按字节写数据,二进制方式
- 文件输出操作结束时,要使用ofstream的一个成员函数 close关闭文件:

out_file.close();

写文件的例子

#include <ofstream> ofstream out_file("d:\\myfile.dat", ios::out); if (!out file) exit(-1); int x; double y; out file $\langle\langle x \langle\langle ', ' \langle\langle y \langle\langle endl;$ out file.put('A'); out file.write("ABCDEFG", 7); out file.close();

文件输入

■ 首先创建一个ifstream类(istream类的派生类)的对象,并与外部文件建立联系。例如:

```
ifstream in_file(〈文件名〉,〈打开方式〉);
或
ifstream in_file;
in_file.open(〈文件名〉,〈打开方式〉);
```

- 打开方式:
 - □ ios::in,它的含义与fopen的打开方式"r"相同
 - □ 也可以把它与ios::binary通过按位或(┃)操作实现二进制 打开方式。默认为文本方式。
 - □ 对以文本方式打开的文件,当文件中的字符为连续的'\r'和'\n'时,在某些平台上(如: DOS和Windows平台)将自动转换成一个字符'\n'输入。

- 判断打开成功的方式与输出文件对象相同。
- 文件成功打开后,可以使用抽取操作符">>"或 ifstream类的一些成员函数来进行文件输出操作,例 如:

```
ifstream in file("d:\\myfile.dat", ios::in);
if (!in_file) exit(-1);
char ch, buf[11];
int x:
double y;
in file \gg x \gg ch \gg y;
in file.get(ch);
in file.read(buf, 7);
buf[7] = ' \setminus 0';
```

■ 判断文件是否结束可以调用ios类的成员函数 eof来实现:

int ios::eof();

- □ 该函数返回0表示文件未结束,返回非0表示文件结束。
- 文件输出操作结束时,要使用ifstream的一个成员函数close关闭文件:

in_file.close();

■ 注意: 从文件输入必须要知道文件中数据的存储格式!

文件输入/输出

如果需要打开一个既能读入数据、也能输出数据的文件,则需要创建一个fstream类的对象 (类fstream是类iostream的派生类)。

■ 在创建fstream类的对象并建立与外部文件的联系时,文件打开方式应为: ios::in|ios::out(可在文件任意位置写)或ios::in|ios::app(只能在文件末尾写)

字符串1/0

程序中的有些数据并不直接输出到标准输出设备或文件,而是需要保存在程序中的某个字符串变量中。

首先需要创建类istrstream、ostrstream或strstream的一个对象

```
□ 对于ostrstream类:
  char buf[100];
  ostrstream str buf;
 或
  ostrstream str_buf(buf,100);
□ 对于istrstream类
 char buf[100];
 ...... //通过某种途径在buf中存放了一些字符。
 istrstream str buf(buf);
  或
 istrstream str_buf(buf,100);
```

■ 然后可以用与控制台和文件输入/输出类似的操作进行基于字符串变量的输入/输出。

小结

- 输入/输出(I/0) 概述
- 控制台I/0
- 文件I/0
- 字符串 I/0