7.二进制文件的读写

要根据文件的定义格式对二进制文件进行读写。

比如BMP位图文件,是典型的二进制文件。其文件头部是格 式固定的信息,其中

前2字节用来记录文件为BMP格式, 接下来的8个字节用来记录文件长度, 再接下来的4字节用来记录BMP文件头的长度,等等。

因此,BMP文件的读取方法是依次读取2字节、8字节、4字节的数据,再转化为字符或整数。

1

二进制文件读写函数

- ▶ 对二进制文件进行操作时,打开文件要指定方式 ios::binary
- 从二进制文件输入数据可调用istream流类提供的成员函数, 函数原型为:

istream& read(char* buffer, int len)

▶ 向二进制文件输出数据可调用ostream流类提供的成员函数, 函数原型为:

ostream& write(const char* buffer,int len)

两个函数格式上差不多,第一个参数是一个字符指针,用于指向输入输出数据所放的内存空间的地址。第二个参数是一个整数,表示要输入输出的数据的字节数。

【例9】将学生信息存入二进制文件再读取出来。 建立学生信息类,包含姓名、班级、性别、年龄四 个私有属性。有构造函数、输出自身信息的函数。 在主函数中创建3个对象,而后按二进制形式存入 文件,最后再读出该文件信息并显示。

```
#include<iostream>
#include<fstream>
using namespace std;
 // 定义类
class Student
  char Name[10];
  char Class[10];
  char Sex;
  int Age;
public:
  Student() { }
  Student(char *Name, char *Class, char sex, int age) {
 strcpy(this->Name,Name);
 strcpy(this->Class,Class);
 Sex=sex;
 Age=age;
  void Showme() {
 cout<<Name<<'\t'<<Class<<'\t'<<Sex<<'\t'<<Age<<endl;
};
```

```
int main()
 Student stu[3]={
 Student("王二小","电气11",'m',27),
 Student("刘大明","机械01",'f',24),
 Student("李文化","生物12",'m',39) };
 //打开文件
 ofstream file1("file.dat",ios::binary);
 if(!file1) { cout<<"文件打开失败!"; return 1;
 //写文件
 for(int i=0;i<3;i++)
 file1.write((char*)&stu[i],sizeof(stu[i]));
 file1.close(); //关闭文件
 /////以下为读文件并显示出来////////
 Student stu2; //建立对象
 //打开文件
 ifstream file2("file.dat", ios::binary);
 if(!file2) {
 cout<<"文件打开失败!"; return 1;
```

```
//读文件
while(file2)
{
 file2.read((char*)&stu2,sizeof(stu2));
 if(file2) stu2.Showme();
 }
 //关闭文件
 file2.close();
 return 0;
}
```

程序运行后,先创建文件并写入信息,而后从文件读出信息并显示如下:

王二小	电气	27
刘大明	机械	24
李文化	生物	39

二进制文件的顺序读写、随机读写

文件内容 文件刚打开时: 读写位置指针 读写数据后自动移动 读写位置指针 istream类和ostream类提供成 员函数,控制读写位置指针 的移动,实现文件的随机读

istream 类操作流读指针的成员函数

- ➤ istream & istream :: seekg (long *pos*); 读指针从流的起始位置向后移动由*pos*指定字节
- ➤ istream & istream :: seekg (long off, ios::seek_dir); 读指针从流的 seek_dir 位置移动, off 指定字节

```
 ios::seek_dir 值:

 cur
 当前读指针所在的当前位置

 beg
 文件流的开始位置 (文件头部)

 end
 文件流的结尾处
```

```
例如:
 istream input;
 input . seekg ( - 10, ios :: cur );
 // 读指针以当前位置为基准,向前移动 10 个字节
beg
 end
 cur
beg
 end
 cur
```

例如: istream input; input.seekg (10, ios::beg); // 读指针从流的开始位置,向后移动 10 个字节 beg end cur end beg cur

```
例如:
 istream input;
 input . seekg ( -10 , ios :: end );
 // 读指针从流的结尾,向前移动 10 个字节
 end
beg
 cur
beg
 end
```

cur

ostream 类操作流写指针的成员函数

- ➤ ostream & ostream :: seekp (long *pos*);
 写指针从流的起始位置向后移动由参数指定字节
- ➤ ostream & ostream :: seekp (long off, ios::seek_dir); 写指针从流的 seek_dir 位置移动由 off 指定字节
- ➤ ostream & ostream :: tellp(); 返回写指针当前所指位置值

【例10】从二进制文件中读取倒序读取信息。 本例读取上一个例所生成的学生信息文件,并且从 最后一个记录倒序读取并输出。

```
#include<iostream>
#include<fstream>
using namespace std;
class Student
{略};
int main()
 Studentstu; //建立对象
 //打开文件
 ifstream file("file.dat",ios::binary);
 if(!file) { cout < < "文件打开失败!";
 return 1;
```

```
file.seekg(0,ios::end); //定位文件指针到文件末尾
int len=file.tellg(); //得到文件指针位置(文件大小)
//读文件
for(int k=len/sizeof(stu)-1;k>=0;k--)
 file.seekg(k*sizeof(stu));
 file.read((char*)&stu,sizeof(stu));
 stu.Showme();
file.close(); //关闭文件
return 0;
```

本例题运行结果显示如下:

李文化	生物	39
刘大明	机械	24
王二小	电气	27