

第七讲 输入输出与文件操作

潘建瑜@MATH.ECNU

Contents

1 C++ 基本输入输出

2 C 语言格式化输出

C 语言文件读写

- □ 数据流
- □ 操纵符

I/O 基本概念

C++本身没有输入输出语句。

C++中的输入输出是通过相应的I/O流类库实现的。

数据流

将数据从一个对象到另一个对象的流动抽象为"流"

- 提取(读):从流对象中获取数据,运算符为">>>"
- 插入(写):向流对象中添加数据,运算符为"<<"
- 提取和插入运算符是所有标准 C++数据类型预先设计的
- 插入运算符与操纵符一起使用,可以控制输出格式

输入输出操作

- □ 头文件 iostream 中预定义的四个输入输出对象
 - □ cin: 标准输入 (键盘等)
 - □ cout: 标准输出 (屏幕、打印机等)
 - □ cerr: 标准错误输出,没有缓冲,立即被输出
 - □ clog:与cerr类似,但有缓冲,缓冲区满时被输出
- □ 操纵符
 - □ 用于控制数据的输出格式
 - 两种途径: iomanip 头文件和 ios base 类

操纵符

(需包含头文件 iomanip)

操纵符	含义
endl	插入换行符,并刷新流
setw(n) cout.width(n)	设置域宽
setfill(字符) cout.fill(字符)	设置填充符
left / right	对齐方式 (左对齐/右对齐), 缺省右对齐
fixed	使用定点方式输出
scientific	使用指数形式
setprecision(n)	设置输出的有效数字个数; 若在 fixed 或 scientific 后使用,则设置小数位数
showpoint	显示小数点及尾随零,即使没有小数部分

操纵符(域宽)

□ 设置宽度: setw(宽度) 或 cout.width(宽度)

- ▶ setw 和 cout.width 只改变紧随其后的域,即只起一次作用
- ▶ 若数据超过设置的宽度,则自动扩展到所需最少宽度

操纵符 (填充符)

□ 设置填充符: setfill(字符) 或 cout.fill(字符)

- ▶ 缺省的填充符为空格
- ▶ 该命令的作用将一直保留,直到下次改变为止

操纵符 (对齐方式)

□ 设置对齐方式: left / right

```
int A[3][3]={{11,12,13},{21,22,23},{31,32,33}};
cout << left; //设置左对齐
for(int i=0; i<3; i++)
{
 for(int j=0; j<3; j++)
 cout << setw(4) << A[i][j];
 cout << "\n";
}

ex07_left.cpp
```

- ▶ 缺省为右对齐
- ▶ left/right 的作用是持久的,直到遇到下一个同类型命令

操纵符 (浮点数输出格式)

□ 以定点格式输出浮点数: fixed

```
cout << fixed; // 定点格式
for (int i=0; i<3; i++)
cout << a[i];
```

□ 以科学计数法(指数形式)输出浮点数: scientific

```
double a[3]={2.7182818, 31.416, 987000};
cout << scientific; //以指数形式输出
for (int i=0; i<3; i++)
 cout << a[i];
```

操纵符 (浮点数精度)

□ 设置输出精度: setprecision

```
double a[3]={2.7182818, 31.416, 987000};
cout << setprecision(3);
for (int i=0; i<3; i++)
{
 cout << a[i];
}
ex07_setprecision.cpp</pre>
```

▶ 缺省为输出小数点后 6 位

建议

用单独一条语句设置全局类指令

操纵符等价用法

left	setiosflags(ios::left)	
right	setiosflags(ios::right)	
fixed	<pre>setiosflags(ios::fixed)</pre>	
scientific	<pre>setiosflags(ios::scientific)</pre>	

(更多操作符参见头文件 iomanip)

- □ printf 语句
- □ 格式字符串

C语言格式化输出

□ C 语言的输出函数: printf

需加头文件 cstdio

printf("格式控制字符串",输出变量列表)

- □ 格式控制字符串: 普通字符串、格式字符串、转义字符
- ▶ 普通字符串:原样输出
- ▶ 格式字符串: 以 % 开头, 后面跟各种 格式说明符
- ▶ 转义字符: 实现特殊功能

```
int k=5;
double a=3.14;
printf("k=%d, a=%f\n", k, a);
```

注:一个格式字符串对应一个输出变量!

格式字符串

%[flag][输出最小宽度][.精度]格式说明符

ex07_printf.cpp

格式说明符与转义字符

□ 常见的格式说明符

С	字符型	g	浮点数 (自动)
d	十进制整数	0	八进制
е	浮点数 (科学计数法)	S	字符串
f	浮点数 (小数形式)	x/X	十六进制

□ 常见转义字符 (输出特殊符号)

\b	退后一格	\t	水平制表符
\f	换页	\\	反斜杠
\n	换行	\"	双引号
\r	回车	%%	百分号

C语言文件读写

- □ 文件指针
- □ 文件读写:

打开文件、读写文件、关闭文件

文件分类

按存储介质

□ 普通文件: 存储介质文件 (磁盘、磁带等)

□ 设备文件: 非存储介质 (键盘、显示器、打印机等)

按数据的组织形式

□ 文本文件: ASCII文件, 每个字节存放一个字符的ASCII码

□ 二进制文件:数据按其在内存中的存储形式原样存放

打开文件

□ 文件指针

```
FILE *pf;
```

□ 文件打开

```
pf=fopen(文件名,打开方式);
```

- □ 文件名:普通字符串
- □ 打开方式: 读、写、文本文件、二进制文件

```
rt、wt、at、rb、wb、ab、rt+、wt+、at+、rb+、wb+、ab+
(r 为读, w 为写, + 为读写, t 为文本, b 为二进制)
```

注: 若文件打开成功,返回指向文件的指针,否则返回一个空指针 (NULL)

关闭文件

□ 文件关闭

```
fclose(pf);
```

□ 正常关闭返回值为 0; 出错时, 返回值为非0

```
FILE *pf;
pf=fopen("out1.txt","wt");
if (pf==NULL)
{
 printf("ERROR: Can not open the file!\n");
 exit(1);
}
fprintf(pf,"This is my first file.\n");
fclose(pf);
```

文件读写: 文本文件

□ 写文本文件

```
fprintf(pf, "格式控制字符串", 输出变量列表);
```

□ fprintf 用法与 printf 类似

```
FILE *pf;

pf=fopen("out1.txt","wt");

double pi=3.1415926;

fprintf(pf,"pi=%-12.6f\n",pi);

fclose(pf);
```

□ 读文本文件

```
fscanf(pf, "格式控制字符串", 地址列表);
```

```
fscanf(fp,"%d,%f", &i, &t);
```

文件读写举例: 文本文件

```
ex07 fscanf.cpp
double A[]={1.0/3, 1.0/6, 1.0/7, 1.0/9, 1.0/11};
FILE * pf;
pf = fopen("out.txt","wt");
for(int i=0; i<n; i++)
  fprintf(pf, "%.6f\n", A[i]); // 建议只写数据
fclose(pf);
double x[n];
pf = fopen("out.txt","rt");
for(int i=0; i<n; i++)
  fscanf(pf, "%lf", x+i); // 要使用 %lf
fclose(pf);
```

文件读写:二进制文件

□ 写二进制文件

```
fwrite(buffer, size, count, pf);
```

□ 将 count 个长度为 size 的连续数据写入到 pf 指向的文件中, buffer 是这些数据的首地址 (可以是指针或数组名)

□ 读二进制文件

```
fread(buffer, size, count, pf);
```

□ 从 pf 指向的文件中读取 count 个长度为 size 的连续数据, buffer 是存放这些数据的首地址(可以是指针或数组名)

文件读写:二进制文件

```
ex07_fwrite_fread.cpp
int A[3][3]=\{\{11,12,13\},\{21,22,23\},\{31,32,33\}\};
FILE *pf;
pf=fopen("data1.dat","wb");
fwrite(A, sizeof(int), 9, pf); // 也可以写为 fwrite(A, sizeof(A), 1, pf);
fclose(pf);
int B[3][3];
pf=fopen("data1.dat","rb");
fread(B, sizeof(int), 9, pf);
fclose(pf);
```

第七讲上机作业

- 1、生成一个 6X6 的矩阵 A,其元素为 [0,1] 之间的随机双精度数。
- (a) 将其按矩阵形式写入到一个文本文件 out71.txt 中;
- (b) 将其写入到一个二进制文件 data71.dat 中;
- (c) 从二进制文件 data71.dat 中读取前 12 个数据(双精度),放到一个 2X6 的矩阵 B 中,并将 B 按行输出。(程序取名 hw07_01.cpp)
- 2、从课程主页上下载二进制数据文件 data72.dat,从文件中读取前 60 个元素(双精度),构成一个 30X2 的矩阵 A。然后将其按矩阵形式写入到一个文本文件 out72.txt 中。(程序取名 hw07 02.cpp)

第七讲上机作业

3、计算一个正整数的所有数字之和。

编写两个函数,分别用循环和递归计算一个整数的所有数字之和, 并在主函数中分别调用这两个函数计算 2012112118 的所有数字之和。(程序取名 hw07_03.cpp)

- 4、多项式乘积运算:编写函数,计算两个多项式 a(x) 和 b(x) 的乘积 $c(x) = a(x) \times b(x)$
 - (a) 多项式用其系数所组成的数组来表示, 比如 $a(x) = 2x^3 6x + 1$ 对应的数组为 [2, 0, -6, 1];
 - (b) 函数原型见下面,其中 pa, pb, pc 分别是指向数组 a, b, c 的指针,这里 a, b, c 是数组,分别代表多项式 a(x), b(x), c(x);

m 和 n 分别是数组 a 和 b 的长度;

在主函数中调用该函数计算多项式 $a(x) = 2x^3 - 6x + 1$ 和 $b(x) = 3x^2 + x - 2$ 的乘积。(程序取名 hw07_04.cpp)

void poly_prod(double * pa, double * pb, double * pc, int m, int n);

5、(可选题)编写函数, 实现求解线性方程组的 Gauss 消去法(见讲义练习 6.10)。 (程序取名 **hw07_05.cpp**)