第15讲 输入与输出(IO)

目录 CONTENTS

- C++流库及其基本结构
- 2 预定义流对象
- 3 文件的输入/输出

15.1 C++流类库

● 在C++中,数据的输入/输出(如从键盘读取数据、在显示器上显示数据、从文件读取数据、将数据写入文件等)可基于流类库完成。

15.1.1 C++的流

- "流"是指数据从一个地方到另一个地方的流动抽象。例如,将数据从键盘或文件读入内存时,称为"输入流";将数据从内存输出到显示器或文件中时,称为"输出流"。
- 可以从流中获取数据,也可以向流中添加数据。从流中获取数据的操作称为"提取"操作,向流中添加数据的操作称为"插入"操作。

15.1.2 输入输出的头文件

C++用于输入输出的常用头文件有:

- iostream 包含了对输入输出流进行操作所需的基本信息。使用cin、cout等流对象进行针对标准设备的 I/O操作时,须包含此头文件。
- fstream 用于用户管理文件的I/O操作。使用文件流对象进行针对磁盘文件的操作,须包含此头文件。

15.1.2 输入输出的头文件

● strstream 用于字符串流的I/O操作。使用字符串流对象进行针对内存字符串空间的I/O操作,须包含此头文件。

● iomanip 用于输入输出的格式控制。在使用setw、fixed等大多数操作符进行格式控制时,须包含此头文件。

15.1.3 输入输出流类

I/O流类库中包含了许多用于输入输出操作的类:

● ios是抽象基类,输入流类istream和输出流类ostream 是通过单继承从基类ios派生而来的;

輸入輸出流类iostream是通过多继承从类istream和 ostream派生而来的。

15.1.4 流类库的基本结构

ios是个虚基类。提供流的格式化输入/输出操作成员函数和错误处理成员函数。

ios

istream 提供流的输入操作 (提取操作)的成员函数。

streambuf

streambuf 管理流的缓冲区。

istream

ostream

iostream

ostream 提供流的输出操作(插入操作)的成员函数。

iostream 支持对同一个流同时进行输入/ 输出操作(提取操作和插入操作)。

下面哪个流类不能用于文本文件的输入或输出

- A ifstream
- B ofstream
- C fstream
- D istream

- 用流类定义的对象称为流对象。
 - 与输入设备(如键盘)相关联的流(流对象)称为输入流(流对象);
 - 与输出设备(如屏幕)相关联的流(流对象)称为输出流(流对象);
 - ●与输入输出设备(如磁盘)相联系的流(流对象)称为<mark>输入</mark> 流出流(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

(1) cin----标准输入流对象, 与标准输入设备相联系(键盘)。 例如: cin>>变量名;

">>"为提取运算符(输入运算符),表示从键盘读取数据放入变量中。

(2) cout---标准输出流(流对象), 与标准输出设备相联系(显示器)。

例如: cout<<"数据";

"<<"为插入运算符(输出运算符),表示将"数据"写到显示器上。

- (4) clog---<mark>缓冲型</mark>的标准出错流,与标准输出设备相联系(显示器) 。
- cerr与clog均用来输出出错信息。
- cerr和clog之间的区别是:
 - cerr是不经过缓冲区,直接向显示器上输出有关信息,因而发送给它的任何内容都立即输出;
 - clog中的信息存放在缓冲区中,缓冲区满后或遇上endl时向显示器输出。

只要在程序中包含头文件iostream,C++程序开始运行时这四个标准流对象的构造函数都被自动调用。

15.3 文件流类

● 可通过C++的文件流类ifstream、ofstream和fstream进行文本文件的读取和保存。

15.3.1 文件的打开与关闭

● 所谓"文件",一般指存放在外部介质上的数据的集合。

●一批数据(可以是一段程序、一批实验数据,或者是一篇 文章、一幅图像、一段音乐等)是以文件的形式存放在外 部介质(如磁盘、光盘、U盘)上的。

从操作系统的角度来说,每一个与主机相联的输入输出设备都可以看出是一个文件。例如:键盘是输入文件,显示器是输出文件。

15.3.2 文件分类

根据文件中数据的组织形式:

- 文本文件又称ASCII文件,它的每个字节存放一个ASCII代码,代表一个字符。
- 二进制文件则是把内存中的数据,按其在内存中的存储形式原样写到磁盘上存放。

15.3.3 文本文件与二进制文件

- 用文本形式输出时,一个字节对应一个字符,因而便于对字符进行逐个处理,也便于输出字符,缺点是占存贮空间较多。
- 用二进制形式输出数据,可以节省存贮空间和转换时间, ,但一个字节不能对应一个字符,不能直接以字符形式输出。
- 对于需要暂时保存在外存上,以后又需要输入到内存的中间结果数据,通常用二进制形式保存。

15.3.4 操作文件的步骤

(1)为要进行操作的文件定义一个流对象。

(2)建立(或打开)文件。如果文件不存在,则建立该文件。如果磁盘上已存在该文件,则打开它。

(3)进行读写操作。在建立(或打开)的文件基础上执行所要求的输入或输出操作。

(4) 关闭文件。当完成输入输出操作时,应把已打开的文件 关闭。

15.3.5 建立流对象

在C++中,打开一个文件,就是将这个文件与一个流对象建立关联;关闭一个文件,就是取消这种关联。

C++提供了以下三种类型的文件流类:

ofstream 输出文件流类

ifstream 输入文件流类

fstream 输入输出文件流类

这些文件流类都定义在fstream文件中。

15.3.6 打开文件

使用函数open()打开文件,也就是使某一指定的磁盘文件与某一已定义的文件流对象建立关联。 调用成员函数open的一般形式为:

文件流对象.open(文件名, 打开方式);

可以包括路径(如 "d:\c++\test. dat"), 如缺省路径,则默认为当前目录下的文件

决定文件将如何被打开

文件的打开方式

方式	功能
ios::app	打开一个已存在的文件,以将数据添加到文件的尾部。 这种方式打开的文件只能用于输出
ios::ate	打开一个已存文件,并将文件指针移到文件的尾部
ios::binary	以二进制的形式打开文件
ios::in	打开一个文件,进行文件输入操作
ios::out	打开一个文件,进行文件输出操作
ios::trunc	打开一个文件,如果该文件已存在,则清除文件 的内容,文件的长度变为零

例如:

定义类 ofstream的对象out

ofstream out;

out.open("test.dat",ios::out);

打开一个输出文件test.dat

(1) 文件使用方式有默认值,对于类ifstream,默认值为ios::in;对于类ofstream,默认值为ios::out。因此,上述语句通常可写成:

ofstream out; out.open("test.dat");

(2) 当一个文件需要用两种或多种方式打开时,可以用"位或"操作符(即"一")把几种方式组合在一起。

```
例如:
fstream myst;
myst.open("test.dat",ios::in | ios::out|ios::binary);
其他例子:
 //以输入和输出方式打开文件,
ios::in|ios:out
 //以二进制方式打开一个输出文件
ios::out|ios:binary
ios::in|ios::binary
 //以二进制方式打开一个输入文件
ios::in ios::nocreate //打开一个输入文件,若文件不存在,则返回打开失败的信息
ios::app|ios::nocreate
 //打开一个输出文件,在文件尾接着写数据,若文件不存在,则返回打开失败的信息
```

模式标记	适用对象	作用
ios::in	ifstream fstream	打开文件用于读取数据。如果文件不存在,则打开出错。
ios::out	ofstream fstream	打开文件用于写入数据。如果文件不存在,则新建该文件;如果文件原来就存在,则打开时清除原来的内容。
ios::app	ofstream fstream	打开文件,用于在其尾部添加数据。如果文件不存在,则新建该文件。
ios::ate	ifstream	打开一个已有的文件,并将文件读指针指向文件末尾(读写指 的概念后面解释)。如果文件不存在,则打开出错。
ios:: trunc	ofstream	打开文件时会清空内部存储的所有数据,单独使用时与 ios::out 相同。
ios::binary	ifstream ofstream fstream	以二进制方式打开文件。若不指定此模式,则以文本模式打开。
ios::in ios::out	fstream	打开已存在的文件,既可读取其内容,也可向其写入数据。文件刚打开时,原有内容保持不变。如果文件不存在,则打开出错。
ios::in ios::out	ofstream	打开已存在的文件,可以向其写入数据。文件刚打开时,原有内容保持不变。如果文件不存在,则打开出错。
ios::in ios::out ios::trunc	fstream	打开文件,既可读取其内容,也可向其写入数据。如果文件本来就存在,则打开时清除原来的内容;如果文件不存在,则新建该文件。

(3)打开文件的另一种方法,例如:
ofstream out("test.dat");
相当于:
ofstream out;
out.open("test.dat");

如果文件打开操作失败,则与文件相联系的流对象的值为0。

(4) 通常都要测试打开文件是否成功。可以使用类似下面的方法进行检测:

```
if (!out.fail())
{
 cout<<"Cannot open";
 //错误处理代码
}
```

```
if (!out)
{
 cout<<"Cannot open";
 //错误处理代码
}
```

```
if (!out.is_open())
{
 cout<<"Cannot open";
 //错误处理代码
}
```

2024年4月18日星期四

15.3.7 关闭文件

輸入输出操作完成后,应该将文件关闭。所谓关闭, 实际上就是将所打开的磁盘文件与流对象"脱钩"。

● 关闭文件可使用close()函数完成, close()函数也是流 类中的成员函数, 它不带参数。

15.3.7 关闭文件

```
例如:
ofstream out; //建立输出流对象out
out.open("test.dat"); //流对象out与test.dat建立了关联
....
out.close(); //将与流对象out所关联的磁盘文件test.dat关闭
```

15.3.8 文件读写

●文本文件读写,一般使用<<和>>,当读取文件时,还可以使用getline()方法,但需要配合eof()方法。

- 二进制文件读写,<<和>>也符合语法,但使用时没有意义,一般使用write和read方法。
 - write (char * buffer, streamsize size);
 - read (char * buffer, streamsize size);

例1 把基本数据类型写入磁盘文件test1.dat中。

```
#include <iostream> #include <fstream> using namespace std;
int main()
  ofstream fout1("c:\\test1.dat",ios::out);
  if(!fout1.is_open()) //如果文件打开失败
  { cout<<"Cannot open output file.\n";
 exit(1);
  fout1<<123<<" "<<7.8; //把int和double写到test1.dat中
  fout1.close(); //将与fout1所关联的输入文件test1.dat关闭
  return 0;
```

例2 把磁盘文件test1.dat中的内容读出并显示在屏幕上。

```
#include <iostream> #include <fstream> using namespace std;
int main()
{ ifstream fin1("test1.dat",ios::in);
 if(!fin1.is_open())
 //如果文件打开失败
  { cout<<"Cannot open output file.\n";
 exit(1);
  int i; double d;
  fin1>>i>>d; //从test1.dat读入整型和double
 cout<<i<" "<<d<endl;
 _____//屏幕上显示出str的值
  fin1.close();
 //将与fin1所关联的输入文件test1.dat关闭
  return 0;
```

```
例3 把字符串 "I am a student."写入磁盘文件test1.dat中。
 #include <iostream> #include <fstream> using namespace std;
  int main()
 ofstream fout1("c:\\test1.dat",ios::out);
 if(!fout1.is_open()) //如果文件打开失败
 { cout<<"Cannot open output file.\n";
 exit(1);
 fout1<<"I am a student."; //把一个字符串写到test1.dat中
 fout1.close(); //将与fout1所关联的输入文件test1.dat关闭
 return 0;
```

例4 把磁盘文件test1.dat中的内容读出并显示在屏幕上。

```
#include <iostream> #include <fstream> using namespace std;
int main()
{ ifstream fin1("test1.dat",ios::in);
  if(!fin1.is_open())
 //如果文件打开失败
  { cout<<"Cannot open output file.\n";
 exit(1);
  char str[80];
  fin1.getline(str,80);
 //从test1.dat读入字符串赋给字符数组str
  cout<<str<<endl;
 //屏幕上显示出str的值
  fin1.close();
 //将与fin1所关联的输入文件test1.dat关闭
  return 0;
```

getline()函数

函数getline()是basic_istream的成员函数,其函数声明是: basic_istream& getline(char_type *_Str, streamsize _Count);

其含义是:从文件流中读取_Count个字节到_Str所指的内存中,如果还没有读取_Count个字节就遇到回车符\n',则读取过程中止。

例4 把磁盘文件test1.dat中的内容读出并显示在屏幕上。

```
#include <iostream> #include <fstream> using namespace std;
int main()
{ ifstream fin1("test1.dat",ios::in);
  if(!fin1.is_open())
 //如果文件打开失败
  { cout<<"Cannot open output file.\n";
 exit(1);
  string str;
  fin1>>str;
 //从test1.dat读入字符串赋给字符串str
  cout<<str<<endl;
 //屏幕上显示出str的值
  fin1.close();
 //将与fin1所关联的输入文件test1.dat关闭
  return 0;
```

15.3.9 二进制文件的读写

●任何文件,都能以文本方式或二进制方式打开。在缺省情况下,文件用文本方式打开。

- ◎ 文本方式和二进制方式主要的区别是:
 - 在文本方式下输入时,回车'\r'和换行'\n'两个字符要转换为字符'\n'。
 - 在输出时,字符'\n'转换为回车'\r'和换行'\n'两个字符。
 - 这些转换在二进制方式下是不进行的。

15.3.9 二进制文件的读写

- 对二进制文件进行读写有两种方式:
 - (1) 使用的是函数get和put
 - (2) 使用的是函数read和write。
- 这四种函数也可以用于文本文件的读写。
- 除字符转换方面略有差别外,文本文件的处理过程与二进制文件的处理过程基本相同。

用get和put函数读写二进制文件

● get函数是输入流类istream中定义的成员函数,它可以从与流对象连接的文件中读出数据,每次读出一个字节(字符)。

● put函数是输出流类ostream中的成员函数,它可以向与流对象连接的文件中写入数据,每次写入一个字节(字符)。

例5将26个英文字母写入文件,并读取显示出来。

```
#include<iostream> #include<fstream>using namespace std;
int test_write()
 定义输出文件流对象fout2,打开
 二进制输出文件bin.dat
 ofstream fout2("bin.dat",ios::binary);
 if (!fout2.is_open())  //如果文件打开失败
 { cout<<"Cannot open output file\n,";
 exit(1); }
 char ch='a';
 for (int i=0; i<26; i++)
 { fout2.put(ch);
 ch++;
 fout2.close();
 return 0;
```

```
int test_read()
 ifstream fin2("bin.dat", ios::binary);
 if (!fin2.is_open()) //如果文件打开失败
 cout<<"Cannot open input file\n,";</pre>
 exit(1); }
 char ch;
 while( fin2.get(ch) )
 cout<<ch;
 检测流对象是否为零,为零表示文件结束
 fin2.close();
 return 0;
int main()
 程序运行结果如下:
  test_write();
  test_read();
 abcdefghijklmnopgrstuvwxyz
  return 0;
```

用read和write函数读写二进制文件

fin是输入文件流对象

参数len:要读入的数据的字节数

○ C++提供了两个函数read和write,用来读写一个数据块,read 函数最常用的调用格式如下:

fin.read(char *buf, int len)

功能:从与输入文件流对象fin相关联的磁盘文件中,读取len个字节(或遇EOF结束),并把它们存放在字符指针buf所指的一段内存空间内。如果在len个字节(字符)被读出之前就达到了文件尾,则read函数停止执行。

参数buf: 指向读入数据所存放的内存空间的起始地址;

用read和write函数读写二进制文件

参数buf:指向读入数据所存放的内存空间的起始地址

参数len:要写出数据的字节数

● write函数最常用的调用格式如下:

fout.write(const char *buf,int lén)

- 功能:将字符指针buf所给出的地址开始的len个字节的内容不加转换地写到与输出文件流对象fout相关联的磁盘文件中。
- 注意: 第1个参数的数据类型为 char*, 如果是其他类型的数据, 必须进行类型转换。例如:

```
int array[]={50,60,70};
write((char*) array, sizeof (array));
```

write(reinterpret_cast<char*>array, sizeof(array));

```
例6将课程及成绩信息写入文件,并读取显示出来。
#include<iostream> #include<fstream>using namespace std;
class info
public:
 info(char *c, int s)
 strcpy(course, c);
 score = s;
 info()
private:
 char course[15];
 int score;
```

```
int main()
 info student[2]={info("Computer",90),
 info("Mathematics",78)};
 ofstream fout3("test.dat",ios::binary);
 if (!fout3.is_open()) //如果文件打开失败
  { cout<<"Cannot open output file.\n";
 exit(1);
 //退出程序,其作用与exit相同
 for (int i=0; i<2; i++)
 fout3.write(reinterpret_cast<char*>(&student[i]),sizeof(student[i]));
 fout3.close();
```

```
info s[2];
ifstream fin3("test.dat",ios::binary);
if (!fin3.is_open()) //如果文件打开失败
  cout<<"Cannot open input file.\n";
 exit(1); }
for (int i=0; i<2; i++)
 fin3.read(reinterpret_cast<char*>(&s[i]),sizeof(s[i]));
 cout<<s[i].course<<" "<<s[i].score<<endl;
fin3.close();
return 0;
```