

C++ 程序设计

2. 预处理语句

C++源程序开始经常出现含有以"#"开头的语句,它们是预处理语句,这种语句结尾没有分号,它是C++源程序进入编译操作前,所预先进行的一种处理操作。例如,示范程序开头出现文件包含语句,其格式为:#include <文件名>

#include "文件名"

它是将<文件名>或"文件名"所指定的文件内容嵌入到编程者所编写的源程序中。在预处理操作时,用该文件的内容取代这一预处理语句,即读取该文件的内容,然后把它写入到源程序中预处理语句的位置上,使它成为源程序的一部分。

华中科技大学自动化学院

C++程序设计

黎云 王卓

C++ 程序设计

在源程序中若使用了printf()、scanf()等标准函数,则必须要写上:

#include <stdio.h>

在源程序中若使用了strcmp()、strcpy()等标准函数,则必须要写上:

#include <string.h>

对于ANSI C标准函数库中的函数、宏定义指令等,在C++源程序仍然可以使用。

示范程序中使用了C++流库中的内容,例如:cout, cin, <<, >>等。它的定义和说明语句放在iostream.h的头文件中,必须写上: #include <iostream>

华中科技大学自动化学院

C++程序设计

黎云 王卓

C++ 程序设计

3. 输入(Input)/输出(Output)流操作

c++源程序总少不了**I**/O的语句,几乎每个源程序都要用到,首先作一简单介绍。

(1)输入运算符>>和输出运算符<<: 在C++运算符集合中,原来包含的>>右移运算符、<<左移运算符,由于它们有箭头"指向"的含义,适用于数据从源点向终点的流操作。所谓"流操作"(stream)是指数据从源点搬运到终点的流动操作。这里所指的源点和终点既可以是内存块,也可以是外部设备。在头文件iostream.h中给>>右移运算符和<<左移运算符赋予了新的含义和功能,用来作为输入/输出运算符。

华中科技大学自动化学院

C++程序设计

黎云 王卓

b.允许多个输出操作组合成一条语句,输出运算符的结合规则是从左到右,即先输出"_x_=_",然后输出x的值,再输出"\t_y_="。。。double x = 12.6 , y = 16.8; printf("x = %d , y = %f\n", x,y); c.输出运算符能自动识别其运算量的数据类型,不需'%,开头的转换说明符,使用方便,不易出错。

```
#include <iostream>
using namespace std;
void main()
{
 cout << "\n Type a number:";
 int i;
 cin >> i;
 cout << "\n Type a another number:";
 float f;
 cin >> f;
 cout << "\n The two numbers were "
 <i i << " and " << f<<endl;
}

#中科技大学自动化学院 C++程序设计 黎云 王卓
```

C++ 程序设计 (3) 右移运算符 ">>" ⇒ 输入运算符(提取符extracting、getting 数据的流动 源点 —— 终点 cin(键盘) >> 程序中的变量名(或对象名) 例如示范程序中: double x , y; cin >> x;读取从键盘敲入的数据,传递给程序中的变量x。 a. 由于从键盘进行输入操作时,应允许用户敲错,即需要处理输入 操作中的语法错。输入的数据类型分为整型、浮点型和字符串等三种。 对于整型和浮点型的输入,输入运算符跳过空白符(它包括空格符 space、 换行符、水平制表符等),然后读取对应于输入变量类型的值 和回车键。读输入的过程一直进行到一个不合法部分出现时,输入处理 停止。 华中科技大学自动化学院 C++程序设计 黎云 王卓

```
C++ 程序设计
例如: 正确的输入方法:
 Type a number : 12(cr)
 Type another number: 15.23(cr)
 The two numbers were 12 and 15.23
★错误的输入方法:
 Type a number: 12b33(cr)
 Type another number : xxxxxx(cr)
 The two numbers were 12 and 0???
将值12和0分别赋给i和f,这是因为b字符是非法的,因此第1次输入操作
(cin >> i;)没有接收字符b就结束,输入操作在字符b的位置上停止
处理。第2次输入操作(cin >> f;)遇到的第一个字符是b, 因此输入操
作立即结束,变量f所得的值为零????。
☀错误的输入方法:
 Type a number: 12.23(cr)
 Type another number : xxxxxx(cr)
 The two numbers were 12 and 0.23
 华中科技大学自动化学院
 C++程序设计
 黎云 王卓
```

C++ 程序设计

将值12和0.23分别赋给i和f,这是因为对于整型变量i,当读到小数点时为非法,第1次输入操作(cin >> i;)没有接收它就结束,输入操作在小数点位置上停止处理。第2次输入操作(cin >> f;)遇到的第一个字符是小数点,对变量f又是合法的,一直读到.23遇到回车键停止,f读得0.23。

b.与输出运算符一样,输入运算符也能自动识别运算量的数据类型,不需使用'%'开头的转换说明符。如:

C++ 程序设计

4.函数和语句:

C++的源程序是由若干个函数组成的,函数之间是相互独立的,在编程时应注意如下三个问题:

- (1) C++的源程序,必须有一个并且只能有一个主函数main(),它是该程序的执行起点。
- (2) 其他函数只能通过主函数调用,或者被主函数调用的函数来调用,函数在调用前,首先要定义好,使用语言系统提供的标准函数时,需要将包含该函数的头文件利用include语句嵌入到该程序中。
- (3) C++语句以分号为结束。任何一个表达式加上一个分号可以组成一条语句,只有分号而没有表达式的语句为空语句。


```
表达式; //表达式语句
; //空语句。
2 华中科技大学自动化学院 C++程序设计 黎云 王卓
```

C++ 程序设计 c.允许多个输入操作组合成一条语句。输入运算符的结合规则也是从左自右,例如示范程序中cin>> x >> y;先输入x的值,再输入y的值。Enter two float number:7.2_9.3(cr) 但实际应用时为了获得良好的人机界面,通常是一条语句只输入处理一个变量,并用输出提示字符串信息写成: cout << "Enter first float number x:"; cin >> x; cout << "Enter second float number y:"; cin >> y; #中科技大学自动化学院 C++程序设计 # 中科技大学自动化学院

C++ 程序设计

空语句的作用:

- ▶ 程序的结构清楚,<mark>可读性</mark>好,以后扩充新功能方便。有些公司的编码 规范要求,对于if/else语句等,如果分支不配对的话,需要用空 语句进行配对,一般日系企业这么要求的比较多。
- > 对于某些大型的软件项目,特别是一些嵌入式项目,出于自动化测试的需要,要求必须进行语句(例如,if/else语句)的配对。在进行代码静态解析,单体测试Case抽出的时候,为了保证全路径覆盖,很多专业的高端自动测试工具,会建议进行语句(例如,if/else语句)的配对。此时对于一些不完备的分支,就会用空语句补全。
- ~ 循环状态的查询等待, 延时等。

宏定义语句把字符串1定义成字符串2,在预处理操作时,系统把程序中出现的字符串1一律用字符串2替换。

这类常量可分为两种,一种是具有一定实际意义的常量,例如: NULL是ASCII码集合中代码值为零的特殊字符,它可写成换码序列'\0'(字符常量零),EOF(End of File)表示文件结尾,PI是圆周率。因此用启用名(符号常量)来表示,增强了程序的可读性。

另一种象 "MAXLINE"常量,在调试、扩充、修改或移植时,经常需要修改的常量值,只需要修改宏定义语句,将100 \Rightarrow 1000即可。

4中科技大学自动化学院

C++程序设计

黎云 王卓

C++ 程序设计 5. 其他: C++源程序除了以上部分外,还有其他组成部分,例如符号常量和注释信息也是程序的一部分。 (1)符号常量: C++源程序中尽量把常量定义成符号常量。定义符号常量可采用ANSI C标准中的#define语句,将一个常量值用编程者所启用的名字(通常用英文大写字母组成的字符串)来代替,称为宏定义语句,其格式为: #define 字符串1 字符串2 例如: #define NULL 0 #define EOF -1 #define PI 3.1415926 #define MAXLINE 100

华中科技大学自动化学院

C++ 程序设计

- (2) 注释符:C++采用两种注释方法:
- ANSI C标准使用"/*"和"*/"括起来进行注释,在"/*"和"*/ 之间的所有字符都作为注释处理,在编译时被系统忽略。它可放在程序 区域内的任何位置,并可占用多行,ANSI C++标准仍兼容这种注释。

C++增加了单行注释,使用"//",从"//"开始,直到它所在的行尾,所有字符都作为注释处理。

华中科技大学自动化学院

C++程序设计

C++程序设计

黎云 王卓

黎云 王卓