


面向对象与流

陈云帆

数据结构与算法 补充内容——C++特性简介

http://www.jpk.pku.edu.cn/pkujpk/course/sjjg

面向对象与流


补充内容 面向对象与流

- 类与对象
 - 类的概念及基本语法
 - 默认函数——构造、析构、复制构造、赋值与取址
 - 特殊成员——this指针
 - 模板类
- 流
 - 标准输入输出流
 - 流操纵算子
 - 文件输入输出流


标准输入流

```
cin >> x;
```

- 读入整型数时以第一个非数字为终结
- 读入字符串时以第一个空格、tab 或换行符为终结

```
cin.getline (str, len, ch); // 读入一个字符串
// ch被从流中提出,但不存入str
ch = cin.get(); // 读入一个单独的字符
cin.ignore (len, ch); // 忽略一串字符, ch同上
```


标准输入流

```
cin >> x;
判断读入结束:
 int x;
 while(cin>>x){
 return 0;
键盘读入时用ctrl-z结束,文件读入时读到文件末尾
```


标准输出流

cout << y;</pre>

cout 输出到标准设备

cerr 输出错误信息

clog 输出错误日志


标准输出流

```
cout << y;
◆ 输出一个字符:
cout .put('A').put('a');
```


流操纵算子

```
 cout << y;</li>
 整型数
 int n = 10;
 cout << n << endl;
 cout << hex << n << endl
 << dec << n << endl
 << oct << n << endl;</li>
```


流操纵算子

◆ 浮点数

```
#include <iostream>
#include <iomanip>
using namespace std;
int main()
 double x = 1234567.89, y = 12.34567;
 int n = 1234567;
 int m = 12;
 cout << setprecision(6) << x << endl
 << y << endl << n << endl << m;
```


流操纵算子

◆ 浮点数

```
#include <iostream>
#include <iomanip>
using namespace std;
int main()
 double x = 1234567.89, y = 12.34567;
 int n = 1234567;
 int m = 12;
 cout << setiosflags(ios::fixed) <<</pre>
 setprecision(6) << x << endl
 << y << endl << n << endl << m;
```


流操纵算子

◆ 设置域宽
cin.width(5);
cin >> string;
cout << string << endl;
cin >> string;
cout << string;

输入: 1234567890


文件输入输出

- 基本操作与cin和cout相同
 - ifstream fin; ofstream fout;
 - fin.open ("input.txt"); fout.open ("output.txt",ios::out);
 - fin >> ...
 - fout << ...
- 打开文件选项
 - ios::out 输出到文件, 删除原有内容
 - · ios::app 输出到文件,保留原有内容,总是在尾部添加
 - ios::ate 输出到文件,保留原有内容,可以在文件任意位置添加


文件输入输出

• 文件指针操作
ofstream fout("a1.out",ios::ate);
long location = fout.tellp();
//取得写指针的位置
location = 10L;
fout.seekp(location);

// 将写指针移动到第10个字节处

fout.seekp(location,ios::beg); //从头数location

fout.seekp(location,ios::cur); //从当前位置数location

fout.seekp(location,ios::end); //从尾部数location

输入文件指针操作 为 tellg, seekg


类与对象


参考文献

- 北京大学 郭炜、刘家瑛《程序设计实习》 https://www.coursera.org/course/pkupop
- Prata, S. (2011). C++ primer plus. Addison-Wesley Professional.


数据结构与算法

谢谢聆听

国家精品课"数据结构与算法" http://www.jpk.pku.edu.cn/pkujpk/course/sjjg/

> 张铭,王腾蛟,赵海燕 高等教育出版社,2008.6。"十一五"国家级规划教材