cout 输出格式控制

如果要在输出流中加入格式控制符则要加载头文件: #include <iomanip>

这里面 iomanip 的作用比较多:

主要是对 cin, cout 之类的一些操纵运算子, 比如 setfill, setw, setbase, setprecision 等等。它是 I /0 流控制头文件, 就像 C 里面的格式化输出一样. 以下是一些常见的控制函数的:

dec 置基数为 10 相当于"%d"

hex 置基数为 16 相当于"%X"

oct 置基数为 8 相当于"‰" //作用永久

sample:

cout<<12<<hex<<12<<oct<12<<12; output 12c1414

setprecision(n) 设显示小数精度为 n 位 //作用永久

sample:

setf(ios:fixed);

cout</setprecision(2)<<2.345</endl; ouput 2.34 //注意先用setf(ios::fixed);否则结果自己测试下

setw(n) 设域宽为n个字符 //作用临时

这个控制符的意思是保证输出宽度为 n。如:

cout<<setw(3)<<1<<setw(3)<<10<<setw(3)<<100; 输出结果为

1 10100 (默认是右对齐) 当输出长度大于 3 时(<<1000), setw(3)不起作用。

setfill(c) 设填充字符为 c

setioflags(ios::fixed) 固定的浮点显示 setioflags(ios::scientific) 指数表示

sample cout<<setiosflags(ios::fixed)<<setprecision(2)<<2.345<<endl; output 2.34</pre>

setiosflags(ios::left) 左对齐 setiosflags(ios::right) 右对齐

setiosflags(ios::skipws) 忽略前导空白

setiosflags(ios::uppercase) 16 进制数大写输出 setiosflags(ios::lowercase) 16 进制小写输出 setiosflags(ios::showpoint) 强制显示小数点

```
setiosflags(ios::showpos) 强制显示符号
sample: cout<<setiosflags(ios::uppercase)<<hex<<12<<15<<endl; output CF</pre>
cout</setioflags(ios::showpoint)</x</endl;若float x=1,则output 1.000000 不使用直接输出 1
cout<<setiosflags(ios::showpos)<<1<<endl;output +1</pre>
//使用标准 C++编写
#include <iostream>
#include <iomanip>//精度设置必须包括的头文件
using namespace std;
int main()
double a=3.5;
int b=10;
//方法一:操作符函数的格式控制
//cout.precision(2),设置精度为 2
//right:设置左对齐; fixed:控制浮点型输出格式;
//setw(5):设置输出位宽为 5
cout<<right<<fixed<<setw(5)<<setfill('0')
<<setprecision(2)<<a<<endl; //输出结果为 03.50
//方法二: IOS 类成员函数的格式控制
cout.precision(4); //setprecision(4),设置精度为 4
cout<<a<<endl; //输出结果为 3.5000
//setfill('0'): 设置填充字符为'0'
//static_cast<double>(b):将整型的 b,
//生成一个双精度浮点型副本进行操作,而不改变其值和类型
cout<<fixed<<setfill('0')<<setprecision(2)
<<fixed<<static_cast<double>(b)<<endl;//输出 10.00
return 0;
}
方法很多种啦,我们可以这样写:
```

/*一个使用填充,宽度,对齐方式的例子*/

#include <iostream.h>

cout<<"第一章"<<endl;

void main()

{

```
cout<<" ";
  cout.setf(ios::left);
 //设置对齐方式为 left
 //设置宽度为7,不足用空格填充
  cout.width(7);
  cout<<"1.1";
  cout<<"什么是 C 语言";
  cout.unsetf(ios::left);
 //取消对齐方式,用缺省 right 方式
 //设置填充方式
  cout.fill('.');
 //设置宽度,只对下条输出有用
  cout.width(30);
  cout<<1<<endl;
  cout<<" ";
  cout.width(7);
 //设置宽度
 //设置对齐方式为 left
  cout.setf(ios::left);
  cout.fill('');
 //设置填充,缺省为空格
  cout<<"1.11";
  cout<<"C 语言的历史";
  cout.unsetf(ios::left);
 //取消对齐方式
  cout.fill('.');
  cout.width(30);
  cout<<58<<endl;
  cout.fill(' ');
  cout<<"第二章"<<endl;
}
  我们多次设置了宽度,为的是使我们的间距能一致,也使用了对齐方式,为的是使我们的数据能对齐显
示,看起来美观。我们还使用了填充方式。我们下面用操纵算子来实现也是可以的。
/*一个使用填充,宽度,对齐方式的例子*/
#include <iomanip.h>
void main()
{
  cout<<"第一章"<<endl;
  cout<<" ";
 //设置宽度为 7, left 对齐方式
  cout<<setiosflags(ios::left)<<setw(7);
  cout<<"1.1";
  cout<<"什么是 C 语言";
  cout<<resetiosflags(ios::left);</pre>
 //取消对齐方式
 //宽度为30,填充为"输出
  cout<<setfill('.')<<setw(30)<<1<<endl;
  cout<<setfill('');
 //恢复填充为空格
  cout<<" ";
  cout<<setw(7)<<setiosflags(ios::left);</pre>
 //设置宽度为 7, left 对齐方式
  cout<<"1.11";
  cout<<"C 语言的历史";
  cout<<resetiosflags(ios::left);</pre>
 //取消对齐方式
  cout<<setfill('.')<<setw(30)<<58<<endl;
 //宽度为30,填充为"输出
  cout<<setfill('')<<"第二章"<<endl;
}
```

```
我们输出了同样的效果,不过依我的性格,我更喜欢用操纵算子来进行格式化输出。最后我们看看浮点
数的格式输出,如下例:
/*关于浮点数的格式*/
#include <iostream.h>
void main()
 float f=2.0/3.0,f1=0.00000001,f2=-9.9;
 cout<<f<<' '<<f1<<' '<<f2<<endl;
 //正常输出
 //强制在正数前加+号
 cout.setf(ios::showpos);
 cout<<f<<' '<<f1<<' '<<f2<<endl;
 cout.unsetf(ios::showpos);
 //取消正数前加+号
 //强制显示小数点后的无效 0
 cout.setf(ios::showpoint);
 cout<<f<<' '<<f1<<' '<<f2<<endl;
 //取消显示小数点后的无效 0
 cout.unsetf(ios::showpoint);
 cout.setf(ios::scientific);
 //科学记数法
 cout<<f<<' '<<f1<<' '<<f2<<endl;
 cout.unsetf(ios::scientific);
 //取消科学记数法
 cout.setf(ios::fixed);
 //按点输出显示
 cout<<f<<' '<<f1<<' '<<f2<<endl;
 //取消按点输出显示
 cout.unsetf(ios::fixed);
 //精度为 18, 正常为 6
 cout.precision(18);
 cout<<f<<' '<<f1<<' '<<f2<<endl;
 cout.precision(6);
 //精度恢复为6
}
 同样,我们也一样能用操纵算子实现同样的功能:
/*关于浮点数的格式*/
#include <iomanip.h>
void main()
 float f=2.0/3.0,f1=0.000000001,f2=-9.9;
 cout<<f<<' '<<f1<<' '<<f2<<endl;
 //正常输出
 //强制在正数前加+号
 cout<<setiosflags(ios::showpos);</pre>
 cout<<f<<' '<<f1<<' '<<f2<<endl;
 cout<<resetiosflags(ios::showpos);</pre>
 //取消正数前加+号
 //强制显示小数点后的无效 0
 cout<<setiosflags(ios::showpoint);</pre>
 cout<<f<<' '<<f1<<' '<<f2<<endl;
 cout<<resetiosflags(ios::showpoint); //取消显示小数点后的无效 0
 cout<<setiosflags(ios::scientific); //科学记数法
 cout<<f<<' '<<f1<<' '<<f2<<endl;
 cout<<resetiosflags(ios::scientific); //取消科学记数法
 cout<<setiosflags(ios::fixed);</pre>
 //按点输出显示
 cout<<f<<' '<<f1<<' '<<f2<<endl;
 cout<<resetiosflags(ios::fixed);
 //取消按点输出显示
 //精度为 18, 正常为 6
 cout<<setprecision(18);</pre>
```

cout<<f<' '<<f1<<' '<<f2<<endl; cout<<setprecision(6); //精度恢复为 6

}

在 c/c++系统中除了标准的输入输出外,还提供了更多的输入函数。这写函数主要有 getch(),getche(), getchar

(),cin.get(),putch(),putchar(),cout.put(),gets(),cin.getline(),puts()。 另外

还有些为了让缓冲区不影响程序的正确操作的缓冲去的操作,如: cin.putback(),fflush(stdin),cout.flush().我们做一下简单的说明。

- 1、getch()和 getche(),非缓冲式输入,从键盘读入一个字符。getch()读入字符不显示。有 conio.h 支持。
- 2、cin.get(),getchar(),缓冲式输入,从键盘读入一个字符,并显示。getchar()由 stdio.h 支持,cin.get()由 iostream.h 支持。
- 3、putch()和 putchar(),非缓冲式输出,输出一个字符到显示器。putch()由 conio.h 支持, putchar()由 stdio.h 支持。
 - 4、cout.put(),缓冲式输出,输出一个字符到显示器。由 iostream.h 支持。
- 5、gets()和 cin.geline(),缓冲式输入,读入一字符串(包括空格,不包括最后的回车),gets()由 stdio.h 支持, cin.getline()由 iostream.h 支持。
 - 6、puts(),非缓冲输出,输出一个字符串,由 stdio.h 支持。
 - 7、cin.putback(),把一个字符送回输入缓冲区。
 - 8、fflush(stdin),清除输入缓冲区操作。无法清除 cin.get()等带来的操作。
 - 9、cout.flush(),清楚输出缓冲区。

在这里我们稍微说一下输入/输出缓冲区,这是为了减少程序访问 io 带来中断而设的一段空间。当程序满足某个刷新条件时,那就将清理缓冲区。具体条件为:

- 1、输入缓冲区
- a,程序要求输入时,按下了回车键。
- b,遇到程序结束。
- c,遇到下一条输入语句。
- d,遇到清除缓冲区操作
- e,缓冲区溢出
 - 2、输出缓冲区
- a, 输出缓冲区溢出
- b,遇到下一条输入语句
- c, 使用刷新缓冲区迫使清除
- d,程序结束。

缓冲区操作有时会带来程序的不正确的输入,如前面说的 scanf(),在连续输入的时候,会把一个回车赋给下一个字符变量。我们操作的时候一定要注意。

使用标记进行格式设置的 setf()函数

格式化的各个方面,

要使用各种格式只需把该位设置为 1 即可, setf 函数就是用来设置标记的成员函数, 使用该函数需要一个或两个在 c++

中定义的位的常量值作为参数,这些位的常量值在下面介绍。

- 1、c++在 ios 类中定义了位的常量值,这些值如下:
- a、ios::boolalpha 使布尔值用字符表示
- b、iso::showbase 显示进制的基数表示即 16 进位以 0x 开始, 8 进制以 0 开始,

c、ios::showpoint 显示末尾的小数点,

d、、ios::uppercase 使 16 进制的 a~f 用大写表示,同时 0x 还有科学计数的字母 e 都用大写表示,

e、ios::showpos 在十进制的正数前面显示符号+

注意这些常量都是 ios 类中定义的, 所以使用他们时需要加上 ios::限定符

比如: cout.setf(ios::showbase);注意使用 setf 函数时需要用对象来调用,因为它是流类的成员函数。

2、使用带两个参数的 setf()函数: setf()函数不但可以带有一个参数,还可以带有两个参数。带两个参数的 setf()函数的

第一个参数为要设置的位的值,第二个参数为要清除的位的值。

参数说明如图所示

setf()函数的第一和第二 参数

第一个参数	第二个参数	说明
ios::dec	ios::basefield	比如: cout.setf(ios::hex, ios::basefield);表示把 16 进制位设为 1, 而 dec
ios::oct	,	和 oct 位设为 0, 最后以 16 进制输出
ios::hex		
ios::fixed	ios::floatfield	比如: cout.setf(ios::scientific,ios::floatfield);表示把科学计数表示浮点数的
ios::scientific		位设为1,而把以浮点数表示的设为0。最后以科学计数法表示浮点数
ios::left	ios::adjustfield	比如: cout.setf(ios::left,iosadjustfield);表示把左对齐的位设为 1,把右对
ios::right	5964	齐和居中设为0,最后输出以左对齐
ios::internal		

在 C++中有一个受保护的数据成员, 其中的各位分别控制着

3、用 setf()函数设置的格式需要使用对应的 unsetf()函数来恢复以前的设置,比如 setf(ios::boolalph a)将使布尔值以字

符的形式使用,如再使用 unsetf (ios::boolapha)则又将使布尔值以数字的形式使用。

带两个参数的 setf 函数可以使用第 1 个参数为 0 的 unsetf 函数来恢复其默认值,比如 unsetf(0, ios:: basefield)或直接使用 unsetf(ios::basefield),注

意在 visual C++中不能使用第一个参数为 0 的 unsetf 函数,只能使用第二种形式。

格式输出

在输出数据时,为简便起见,往往不指定输出的格式,由系统根据数据的类型采取默认的格式,但有时希望数据按指定的格式输出,如要求以下六进制或八进制形式输出一个整数,对输出的小数只保留两位小数等;有两种方法可以达到此目的。一种是使用控制符;另一种是使用流对象的有关成员函数。分别叙述如下:

1、 用控制符控制输出格式

表 7.3 输入输出流的控制符

控 制 符	作用
dec	设置整数的基数为 10
hex	设置整数的基数为 16
oct	设置整数的基数为8
setbase(n)	设置整数的基数为 n(n 只能是 8,10,16 三者之一)
setfill(c)	设置填充字符c,c可以是字符常量或字符变量
setprecision(n)	设置实数的精度为 n 位。在以一般上进制小数形式输出时 n 代表
	有效数字。在以 fixed(固定小数位数)形式和 scientific(指数)形
	式输出时n为小数位数
setw(n)	设置字段宽度为n位
setiosflags(ios :: fixed)	设置浮点数以固定的小数位数显示
setiosflags(ios::scientific)	设置浮点数以科学记数法(即指数形式)显示
setiosflags (ios :: left)	输出数据左对齐
setiosflags(ios::right)	输出数据右对齐
setiosflags (ios :: skipws)	忽略前导的空格
setiosflags(ios::uppercase)	在以科学记数法输出E和以十六进制输出字母X时以大写表示
setiosflags (ios :: showpos)	输出正数时给出"+"号
resctioflags()	终止已设置的输出格式状态,在括号中应指定内容

应当注意:

这些控制符是在头文件 iomanip 中定义的,因而程序中应当包含头文件 iomanip。通过下面的例子可以了解使用它们的方法,

[indent]例 2 用控制符控制输出格式

```
#include <iomanip> //不要忘记包含此头文件
using namespace std;
int main()
{
int a;
cout<<"input a:";</pre>
cin>>a;
cout<<"dec:"<<dec<<a<<end1: //以上进制形式输出整数
cout<<"hex:"<<hex<<a<<end1; //以十六进制形式输出整数 a
cout<<"oct:"<<setbase(8)<<a<<end1;//以八进制形式输出整数 a
char *pt="China";
//pt 指向字符串"China"
cout<<setw(10)<<pt<<end1; //指定域宽为10, 输出字符串
cout</setfill('*')</setw(10)</pt</endl;//指定域宽 10,输出字符
串,空白处以"*"填充
double pi=22.0/7.0; //计算 pi 值
cout<<setiosflags(ios::scientific)<<setprecision(8);//按指数
形式输出,8位小数
cout<<"pi="<<endl; //输出pi值
```

#include <iostream>

```
cout<<"pi="<<setprecision(4)<<pii<<endl;//改为 4 位小数
cout<<"pi="<<setiosflags(ios::fixed)<<pii<<endl;//改为小数形式
输出
```

return 0; }

运行结果如下

:

inputa: 34 (输入 a 的值)

dec: 34 (十进制形式)

hex: 22 (十六进制形)

oct: 42 (八进制形式)

China (域宽为 10)

***** China (域宽为 10, 空白处以'*'填充)

pi=3.14285714e+00 (指数形式输出,8位小数)

pi=3.1429e+00) (指数形式输小,4位小数)

pi=3.143 (小数形式输出,梢度仍为4)

2. 用流对象的成员函数控制输出格式

除了可以用控制符来控制输出格式外,还可以通过调用流对象 COUt 中用于控制输出格式的成员函数来控制输出格式。用于控制输出格式的常用的成员函数见表 4。

表 7.4 用于控制输出格式的流成员函数

流成员函数	与之作用相同的控制符	作用
precision(n)	setprecision(n)	设置实数的精度为n位
width(n)	setw(n)	设置字段宽度为 n 位
fill(c)	setfill(c)	设置填充字符 c
setf()	setiosflags()	设置输出格式状态,括号中应给出格式状态,内容与控制符 setiosflags 括号中的内容相同,如表 7.5 所示
unsetf(_)	resetioflags(-)	终止已设置的输出格式状态,在括号中应指定内容

流成员函数 setf 和控制符 setiosflags 括号中的参数表示格式状态,它是通过格式标志来指定的。格式标志在类 ios 中被定义为枚举值。因此在引用这些格式标志时要在前面加上类名 ios 和域运算符"::"。格式标志见表 5。

表 7.5 设置格式状态的格式标志

格式标志	作 用
ios ∷ left	输出数据在本域宽范围内向左对齐
ios ∷ right	输出数据在本域宽范围内向右对齐
ios :: internal	数值的符号位在域宽内左对齐,数值右对齐,中间由填充字符填充
ios ∷ dec	设置整数的基数为10
ios :: oct	设置整数的基数为8
ios::hex	设置整数的基数为16
ios ∷ showbase	强制输出整数的基数(八进制数以 0 打头,十六进制数以 0x 打头)
ios::showpoint	强制输出浮点数的小点和尾数 0
ios::uppercase	在以科学记数法格式E和以上六进制输出字母时以大写表示
ios ∷ showpos	对正数显示"+"号
ios:: scientific	浮点数以科学记数法格式输出
ios :: fixed	浮点数以定点格式(小数形式)输出
ios :: unitbuf	每次输出之后刷新所有的流
ios :: stdio	每次输出之后清除 stdout, stderr

[/indent][indent]例 3 用流控制成员函数输出数据。

```
#include <iostream>
using namespace std;
int main()
{
int a=21;
```

```
cout. setf(ios::showbase); //设置输出时的基数符号
cout<<"dec:"<<a<<endl: //默认以十进制形式输出 a
cout.unsetf(ios::dec); //终止十进制的格式设置
cout. setf(ios::hex): //设置以十六进制输出的状态
cout<<"hex:"<<a<<end1: //以十六进制形式输出 a
cout.unsetf(ios::hex); //终止十六进制的格式设置
cout. setf(ios::oct); //设置以八进制输出的状态
cout<<"oct:"<<a<<endl: //以八进制形式输出 a
cout.unsetf(ios::oct); //终止以八进制的输出格式设置
char *pt="China"; //pt 指向字符串" china"
cout. width(10); //指定域宽为 10
cout<<pt(</pt>
cout. width(10); //指定域宽为 10
cout. fill('*'); //指定空白处以'*'填充
cout<<pt</endl: //输出字符串
double pi=22.0/7.0; //计算 pi 值
cout. setf(ios::scientific);//指定用科学记数法输出
cout<<"pi="; //输出"pi="
cout. width(14); //指定域宽为 14
cout<<pii(endl; //输出"pi 值
cout.unsetf(ios::scientific); //终止科学记数法状态
cout. setf(ios::fixed): //指定用定点形式输出
```

```
cout.width(12); //指定域宽为 12
cout.setf(ios::showpos); //在输出正数时显示"+"号
cout.setf(ios::internal); //数符出现在左侧
cout.precision(6); //保留 6 位小数
cout<<pi<<endl; //输出 pi, 注意数符"+"的位置
return 0;}
```

运行情况如下:

dec: 21 (十进制形式)
hex: 0x15 (十六进制形式,以 0x 开头)
oct: 025 (八进制形式,以 0 开头)
China (域宽为 10)
*****china (域宽为 10,空白处以'*'填充)
pi=**3.142857e+00 (指数形式输出,域宽 14,默认 6 位小数)
****3.142857 (小数形式输(+),精度为 6,最左侧输出数符"+")

说明:

1、成员函数width(n)和控制符setw(n)只对其后的第一个输出项有效。如果要求在输出数据时都按指定的同一域宽n输出,不能只调用一次width(n),而必须在输出每一项前都调用一次width(n)。

2、在表 5 中的输出格式状态分为 5 组,每一组中同时只能选用一种(例如,dec, hex 和 oct 中只能选一,它们是互相排斥的),在用成员函数 setf 和控制符 setiosflags 设置输出格式状态后,如果想改设置为同组的另一状态,应当调用成员函数 unsetf(对应于成员函数 setf)或 resetiosflags(对应于控制符 setiosflags),先终止原来设置的状态。然后再设置其他状态。

同理,程序倒数第8行的 unsetf 函数的调用也是不可缺少的。读者不妨上机试一试。

3、用 setf 函数设置格式状态时,可以包含两个或多个格式标志,由于这些格式标志在 iOS 类中被定义为枚举值,每一个格式标志以一个二进位代表,因此可以用"位或"运算符"I"组合多个格式标志

4、可以看到:对输出格式的控制,既可以用控制符(如例 2),也可以用cout 流的有关成员函数(如例 3),二者的作用是相同的。控制符是在头文件 iomanip 中定义的,因此用控制符时,必须包含 iomanip 头文件。cout 流的成员函数是在头文件 iostream 中定义的,因此只需包含头文件 iostream,不必包含 iomanip。许多程序人员感到使用控制符方便简单,可以在一个 cout 输出语句中连续使用多种控制符。

5、关于输山格式的控制,在使用中还会遇到一些细节问题,不可能在 这里全部涉及。在遇到问题时,请查阅专门手册或上机试验一下即可解 决。

用于 char 类型的字符数组的输入流类的成员函数

使用输入流类的成员函数进行输入:

注意:以下这些成员函数都只能用于 char 类型的字符数组,而不能用于 string 类型的对象。

1、使用 get()函数输入单个字符:输入单个字符的 get()函数都是类 istream 中的成员函数,调用他们需要使用类的对象

来调用,该函数有两个原型,即 get(char &ch)和 get(void)。

a、get (char &ch) 函数:该函数返回调用对象的引用,这里要注意该函数的参数类型必须要是 char 类型的,不能是 int

型变量,比如 cin. get (a) 其中参数 a 只能是 char 类型,不能是 int 型,如果是 int 型则会出现错误。该函数可以连

续输入,即cin.get(a).get(a);

b、get (void) 函数:该函数反回 int 型的值,调用该 get 函数时不需要使用参数。该函数不能连续输入,比如 cin. get(). get() 就是错误的。

c、两个 get 函数都接收输入的单个字符,且不跳过空白符号和回车换行符。如

果输入了2个以上的字符,则以后的

字符保存在输入流中,留给下一次输入。比如有 char a; cin.get(a); cout<<a; cin.get(a); cout<<a;如果输入 a 并按回车

的话,则第二次的 get 调用将不会再提示输入字符,而是接受了第一次输入的单个字符 a 后面的回车换行了,所

以最后只输入一次,并输出 a 再换行。同样如果连续输入两个字符比如 ad 则第一个字符 a 赋给第一个变量,第

二个字符 d 赋给第二个变量,同样不会出现提示两次输入的情况,这不是我们所预期希望的效果。同样 get()函数

有同样的笑果,即 char a; a=cin.get(); cout<<a; a=cin.get(); cout<<a;如果输入 a 并按回车,有和 get(char &ch)同样的

笑果。注意使用>>操作符输入时将忽略掉空格和回车换行符等符号,而 get 函数则不会。解决上述问题的方法是

在第二次输入前使用 ignore()函数读取并丢弃剩下的字符,这样就会提示两次输入。

- 2、使用 get 和 getline 函数输入字符串:
- a、字符串输入的 get 和 getline 函数原型如下: get(char *, int , char); get(char*, int); getline(char*, int);

其反回类型都为 istream &也就是说这几个函数都可以拼接输出。其中两个参数的函数输入指定长度的字符串,第二

个参数的数目要比将要输入的字符数目大 1, 因为最后一个字符将作为字符串结尾的字符。带有三个参数的函数的

第三个参数是分界符字符,也就是说当输入时遇到第三个字符就不会再输入后面的字符了,即使输入的字符串没有

达到指定的长度。

b、get 与 getline 的区别是 get 函数将分界符留在输入流中,这样下次再输入时将输入的是这个分界符。而 getline 则是

读取并丢弃这个分界符。比如 cin. get (a, 3, 'z')如果输入 abz 则字符 z 将留在输入流中,等待下一次输入,比如在 get

函数后接着有 cin>>b;则字符 z 将赋给变量 b,而不会再次提示输入。

c、输入的字符数超过了指定数量长度时的处理情况:对于 getline 函数来说,如果输入的字符数大于指定的字符数的长

度,且最后一个字符不是分界符时,将设置 failbit 位。比如 cin. getline (a, 3, 'z')如果输入 abdc,则会设置 failbit 位,而

如果输入 abzde 则不会设置 failbit 位,因为虽然输入超过了指定的长度,但是最后一个字符是分界符 z,所以不会设

置 failbit 位,而会将分界字符 z 后面的字符留在输入流中,留给下一次输入。 而对于 get 函数当输入的字符数超过了

指定的长度时则不会设置 failbit 位,对于 get 函数可以使用 peek()函数来检查是否程序是正常结束输入。如果使用 get

函数输入超出指定数目的字符时,多于的字符将作为下一次输入的字符,而对于 getline 函数而言则会关闭下一次输

入,因为 getline 函数在输入的字符数超过了指定的数量时将设置状态位 fail bit,在状态位被清除前输入会被关闭,

除非被重设。对于这两个函数而言,当达到文件尾时都将设置 eofbit 位,流被破坏时设置 badbit 位。

d、输入是空字符时的处理情况:对于 get 函数而言,如果输入的是一个空字符则会设置 failbit 位,但对于 getline 函数

来说则不会设置该位。比如 cin. get (a, 3);这时如果输入时直接按下回车的话将使 get 函数设置 failbit 位,而对于 getline

函数而言则不会设置该位。

e、对于以上的 get 和 getline 函数,不管是输入的是单个字符还是字符串,都需要使用 ignore 函数来读取并丢弃多余的

输入字符,以使后面的输入程序能正常的工作。

3、read()函数: 函数原型为 iostream& read(const char* addr, streamsize n)。 调用方法为 cin. read(a, 144);表示输入 144 个

字符放到地址从 a 开始的内存中,如果还未读取 144 个字符就到达了文件末尾,就设置 ios::failbit。read 函数与 get

和 getline 不同的是 read 函数不会在输入后加上空值字符,与就是说输入的数目不必比指定的数目少 1,也就是不能

将输入的字符转换为字符串了。read 函数可以拼接。

4、readsome()函数:原型为 iostream& readsome(char* addr, streamsize n)。 表示把 n 个字符放到地址从 addr 开始的内存中,

该函数和 read 函数差不多,区别在于,如果没有读取 n 个字符,则设置文件结束状态位 ios::eofbit。

5、write()函数: 原型为 iostream& write(const char* addr, streamsize n); 表示把从地址 addr 开始的 n 个字符写入到流中。

6、peek()函数: peek 函数反回输入流中的下一个字符,但不抽取输入流中的字符,也就是说他使得能够查看下一个输入字符。

7、gcount()函数:反回最后一个非格式化抽取方法读取的字符数。非格式化抽取方法即 get 和 getline 这样的函数,>>这个运算符是格式化抽取方法。

8、strlen()函数: 计算数组中的字符数,这种方法比使用 gcount 函数计算字符

数要快。

9、注意:以上的函数都是输入流类的成员函数,使用他们时需要使用输入流类的对象来调用,比如 cin. get ()等。

再次提醒:以上的函数只适合于 char 类型的数组,不适用于 string 类型的对象。 比如 string a; cin. get(a, 3);则将发生错 误,因类 string 类型的对象 a 无法转换为 char 类型的数组。