

C++程序设计第十四节课官方笔记

目录

- 一、课件下载及重播方法
- 二、 本章/教材结构图
- 三、本章知识点及考频总结
- 四、配套练习题
- 五、 其余课程安排

一、课件下载及重播方法

二、教材节构图


三、本章知识点及考频总结

(一) 选择题 (共11道)

- 1. 从不同的角度来看待文件就可以得到不同的文件分类。C++根据文件数据的编码方式不同分为**文本文件**和二进制文件。根据存取方式不同分为**顺序存取文件**和**随机存取文件**。
- 2. 对文件的基本操作分为读文件和写文件。所谓"读文件"就是将文件中的数据读入内存之中,也称为"输入"。所谓"写文件"就是将内存中的数据存入文件之中,也称为"输出"。
- 3. C++标准类库中有 3 个流类可以用于文件操作,这 3 个类统称为文件流类,分别如下: 1) **ifstream**;用于从文件中读取数据。

- 2) of stream: 用于向文件中写入数据。
- 3) fstream: 既可用于从文件中读取数据,又可用于向文件中写入数据。

使用这3个流类时,程序中需要包含fstream头文件。

- 4. 在程序中,要使用一个文件,必须包含 3 个基本步骤: **打开**(open)文件——**操作**文件——**关闭**(close)文件。操作文件就是对文件进行读/写。
 - C++文件流类有相应的成员函数来实现打开、读、写、关闭等文件操作。
- 5. 打开文件的方式有以下两种。
 - 1) 先建立流对象, 然后调用 open () 函数连接外部文件。格式如下:

流类名 对象名;

对象名. open(文件名,模式);

2) 调用流类带参数的构造函数,在建立流对象的同时连接外部文件。格式如下:

流类名 对象名(文件名,模式);

其中的"流类"是C++流类库定义的文件流类 ifstream、ofstream 或fstream。若要以读方式打开文件则应使用类 ifstream,若以写方式打开文件则应使用类 ofstream,若以读/写方式打开文件则应使用类 fstream。

表 8-1 文件打开模式标记

T++ ¬P T→ >→	パーロットか	(A) 1 久日 11 11 11 11 11 11 11 11 11 11 11 11 11
模式标记	适用对象	作用
ios::in	ifstream	以读方式打开文件。如果文件不存在,则打开出错
	fstream	
ios::out	ofstream	以写方式打开文件。如果文件不存在,则新建该文件;如果
	fstream	文件已经存在,则打开时清除原来的内容
ios::app	ofstream	以追加方式打开文件,用于在文件尾部添加数据。如果文件
		不存在,则新建该文件
ios::ate	ofstream	打开一个已有的文件,并将文件读指针指向文件末尾。如果
		文件不存在,则打开出错
ios::trunc	ofstream	删除文件现有内容。单独使用时与 ios::out 相同
ios::binary	ifstream	以二进划去学打开文件 苯不长字形描述 刚以胜过的文本
	ofstream	以二进制方式打开文件。若不指定此模式,则以默认的文本
	fstream	模式打开文件
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::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
ios::out		有内容保持不变。如果文件不存在,则打开出错
ios::in		打开文件, 既可读取其内容, 也可向其写入数据。如果文件
ios::out	fstream	本来就存在,则打开吋清除原来的内容;如果文件不存在,
ios::trunc		则新建该文件

例如,要从当前文件夹中名为 data. txt 的文件中读取数据,可以使用如下语句打开文件。

ifstream inFile; //建立输入文件流对象 inFile.open("data.txt",ios::in); //连接文件,指定打开模式

也可以使用第二种方式打开,语句如下:

ifstream inFile("data.txt",ios::in);

调用 ifstream 类带参数的构造函数,在建立流对象的同时,用参数形式连接外部文件

并指定打开模式。

要以读方式打开文本文件,还可以使用如下语句:

ifstream inFile;

//建立输入文件流对象

inFile.open("data.txt");//没有指定打开模式,默认以 in 方式打开文本文件

再比如,要在 c 盘的 c2019 文件夹中打开(创建)一个名为 newfile 的二进制文件,用于保存程序产生的数据,可以使用如下语句打开文件:

ofstream outFile;

//建立输入文件流对象

outFile.open("c:\\c2019\\newfile",ios::out | ios::binary);

//连接文件,指定打开模式

也可以使用如下语句打开文件:

ofstream outFile("c:\\c2019\\newfile", ios::out | ios::binary);

6. 当一个文件操作完毕应及时关闭文件。发出关闭文件命令后,系统会将缓冲区中的数据完整地写入文件,同时添加文件结束标记,切断流对象与外部文件的连接。

使用 fstream 中的成员函数 close()关闭文件。

7. 对二进制文件进行读写不能使用前面提到的类似于 cin、cout 从流中读写数据的方法。 C++用 binary 方式打开二进制文件,调用 ifstream 或 fstream 的 read()成员函数从文件中读取数据,调用 ofstream 或 fstream 的 write()成员函数向文件中写入数据。

1. 用 ostream::write()成员函数写文件

ofstream 和 fstream 的 write()成员函数继承自 ostream 类,原型如下:

ostream & write(char * buffer, int nCount);

该成员函数将内存中 buffer 所指向的 nCount 个字节的内容写入文件,返回值是对函数所作用的对象的引用,如 obj.write(...)的返回值就是对 obj 的引用。该函数是非格式化操作,将 buffer 所指的数据按字节序列直接存入文件中。

文件使用完毕后要调用 close()来关闭,否则可能造成程序运行结束后文件内容不完整。

2. 用 istream::read()成员函数读文件

ifstream 和 fstream 的成员函数 read()实际上继承自类 istream, 原型如下:

istream &read(char * buffer, int nCount);

该成员函数从文件中读取 nCount 个字节的内容, 存放到 buffer 所指向的内存缓冲区中, 返回值是对函数所作用的对象的引用。该函数是非格式化操作, 对读取的字节序列不进行处理, 直接存入 buffer 中, 由程序的类型定义解释。

3. 用 ostream::gcount()成员函数得到读取字节数

如果要知道每次读操作成功读取了多少个字节,可以在 read()函数执行后立即调用文件流对象的成员函数 gcount(),其返回值就是最近一次 read()函数执行时成功读取的字节数。

gcount()成员函数原型如下:

int gcount();

8. 用成员函数 put()和 get()读写文件

可以用类 ifstream 和类 fstream 的成员函数 get()从文件中一次读取一个字节,也可以用类 ofstream 和类 fstream 的成员函数 put()向文件中一次写入一个字节。

函数 get()有3种主要形式。

1. int get();

不带参数的 get()函数从指定的输入流中提取一个字符(包含空白字符),函数的返回 值即为该字符。当遇到文件结束符时,返回系统常量 EOF。

2. istream& get(char &rch);

从指定输入流中提取一个字符(包含空白字符),将该字符作为 rch 引用的对象。当遇到文件结束符时,函数返回 0:否则返回对 istream 对象的引用。

3. istream& get(char *pch, int nCount, char delim=' \n');

从流的当前字符开始,读取 nCount-1 个字符,或遇到指定的分隔符 delim 结束。函数 把读取的字符(不包括分隔符)写入数组 pch 中,并在字符串后添加结束符'\0'。

函数 put()的语法格式如下:

ostream& put(char ch);

函数的功能是向输出流中插入一个字节。

9. 文本文件与二进制文件的异同

C++中的文本文件和二进制文件均可以支撑常见的文件应用需求,两者没有本质差别,只在一些细节上存在差异。

在输入/输出过程中,系统要对内外存的数据格式进行相文本文件是以文本形式存储数据,其优点是具有较高的兼容性。缺点是存储一批纯数值信息时,要在数据之间人为地添加分隔符。应转换,文本文件的另一个缺点是不便于对数据进行随机访问。

二进制文件是以二进制形式存储数据,其优点是便于对数据实行随机访问(相同数据类型的数据所占空间的大小均是相同的,不必在数据之间人为地添加分隔符)。在输入/输出过程中,系统不需要对数据进行任何转换。缺点是数据兼容性差,当在不同的(特别是采用非C++语言开发)系统或程序之间采用二进制文件进行数据交换时,读取文件的一方必须非常了解写文件的一方采用的是什么数据类型、数据格式等非常详细的信息之后才能将二进制文件正确解读。

通常纯文本信息(如字符串)以文本文件形式存储,而将数值信息以二进制文件形式存储。

- 10. 类 istream 中与位置指针相关的函数如下:
 - (1)移动读指针函数

istream & seekg(long pos);

该函数的功能是将读指针设置为 pos, 即将读指针移动到文件的 pos 字节处。

(2)返回读指针当前位置的函数

long tellg();

函数返回值为流中读指针的当前位置。

- 11. 类 ostream 中与位置指针相关的函数如下:
 - (1)移动写指针函数

ostream & seekp(long pos);

该函数的功能是将写指针设置为 pos, 即将写指针移动到文件的 pos 字节处。

ostream & seekp(long offset, ios::seek_dir dir);

该函数的功能是将写指针按 seek dir 指示的方向移动 offset 个字节。

(2) 返回写指针当前位置的函数

long tellp();

函数的返回值为流中写指针的当前位置。

(二) 主观题 (共0道)

四、配套练习题

1. 要求打开文件"d:\file.dat",可写入数据,正确的语句是()

A:ifstream infile("d:\file.dat",ios::in);
B:ifstream infile("d:\\file.dat",ios::in);
C:ofstream infile("d:\file.dat",ios::out);
D:fstream infile("d:\\file.dat",ios::in ios::out);
2. C++中进行文件操作时需要包含的头文件是()
A:iostream
B:fstream
C:stdio.h
D:stdlib.h
3. 在 C++中打开一个文件的目的之一是建立关联,其中,建立关联的是指定
的文件与一个()
A:类
B:流
C:对象
D:结构
[参考答案] DBB

五、其余课程安排