第4章 函数与预处理

- 4.1 概述
- 4.2 定义函数的一般形式
- 4.3 函数参数和函数的值
- 4.4 函数的调用
- 4.5 内置函数
- 4.6 函数的重载
- 4.7 函数模板
- 4.8 有默认参数的函数

- 4.9 函数的嵌套调用
- 4.10 函数的递归调用
- 4.11 局部变量和全局变量
- 4.12 变量的存储类别
- 4.13 变量属性小结
- 4.14 关于变量的声明和定义
- 4.15 内部函数和外部函数
- 4.16 预处理命令

4.1 概述

- ◆模块化程序设计
 - ●基本思想:将一个大的程序按功能分割成一些小模块
 - ●特点:
 - ■各模块相对独立、功能单一、结构清晰、接口简单
 - 控制了程序设计的复杂性
 - ■提高元件的可靠性
 - ■缩短开发周期
 - ■避免程序开发的重复劳动
 - ■易于维护和功能扩充
 - ●开发方法: 自上向下,逐步分解,分而治之

```
例在主函数中调用其他函数。
#include <iostream> //预处理命令
using namespace std;
int max(int x,int y) //定义函数,函数值为整型,形式参数x,y为整型
 //定义本函数中用到的变量Z为整型
 int z;
  if(x>y) z=x;
  else z=y;
 //将z的值返回,通过max带回调用处
  return(z);
 //max函数结束
 //主函数
int main()
 //变量声明
  int a,b,m;
 //输入变量a和b的值
  cin>>a>>b;
 //调用max函数,将得到的值赋给m
  m=max(a,b);
  cout<<"max="<<m<<endl; //输出大数m的值
  return 0;
 //主函数结束
```

◆C++是模块化程序设计语言

- □C++是函数式语言
- Ⅲ必须有且只能有一个名为main的主函数
- □C++程序的执行总是从main函数开始,在main中结束
- □函数不能嵌套定义,可以嵌套调用

4.2定义函数的一般形式

◆一般格式

函数返回值类型 无返回值void

合法标 识符

```
int max(int x, int y)
 { int z;
 z=x>y?x:y;
 return(z);
}
```

4.3 函数参数和函数的值

- ◆形参与实参
 - ●形式参数: 定义函数时函数名后面括号中的变量名
 - ●实际参数: 调用函数时函数名后面括号中的表达式
 - ●说明:
 - ■实参必须有确定的值
 - ■形参必须指定类型
 - ■形参与实参类型一致,个数相同
 - ■若形参与实参类型不一致,自动按形参类型转换——函数调用转换
 - ■形参在函数被调用前不占内存; 函数调用时为形参 分配内存; 调用结束, 内存释放

```
int max(int x,int y)
 { int z;
 z=x>y?x:y;
 return(z);
 }
```

例 比较两个数并输出大者

```
c=max(a,b); (main 函数)
max(int x, int y) (max 函数)
{ int z;
  z=x>y?x:y;
  return(z);
}
```

运行情况如下:

23/

Max is 3

```
#include <iostream>
using namespace std;
int max(int x, int y)
 形参
  int z;
  z=x>y?x:y;
  return(z);
int main()
  int a,b,c;
  cin>>a>>b;
 实参
  c=max(a,b);
  cout << "Max is" << c << endl;
  return 0;
```

例: 计算x的立方

```
#include <iostream>
using namespace std;
 1.2
float cube(float x)
 product
 1.728
 X
 return(x*x*x);
int main()
{ float a, product;
  cout<<"Please input value of a:";
  cin>>a;
  product=cube(a);
  cout<< "Cube of " <<a<< "is " <<pre>conduct<<endl;</pre>
  return 0;
```

- ◆参数传递方式
 - ●值传递方式
 - ■方式:函数调用时,为形参分配单元,并将实参的值复制到形参中;调用结束,形参单元被释放,实参单元仍保留并维持原值
 - ■特点:
 - •形参与实参占用不同的内存单元
 - •单向传递

例 交换两个数

```
#include <iostream>
 调用前:
 11
 X:
 y:
using namespace std;
void swap(int a,int b)
 11
 x:
 y:
  int temp;
 调用:
  temp=a; a=b; b=temp;
 11
 b:
 a:
int main()
 11
 x:
 swap:
  int x=7,y=11;
  cout<<"swapped:\n"<<endl;
  swap(x,y);
  cout<<x<<y<endl;
 调用结束:
 11
 \mathbf{X}:
```

- ◆函数的返回值
 - ●返回语句
 - ●形式: return(表达式); 或 return 表达式;

```
例 无返回值函数
void swap()
{
  cout<<"Results:";
}
```

- ●功能:使程序控制从被调用函数返回到调用函数中, 同时把返回值带给调用函数
- ●说明:
 - ₩函数中可有多个return语句
 - *若无return语句,遇}时,自动返回主调用函数
 - **若函数类型与return语句中表达式值的类型不一致, 按前者为准,自动转换------函数调用转换
 - * void型函数

例: 函数返回值类型转换

```
#include <iostream>
using namespace std;
int max(float x, float y)
  float z;
  z=x>y?x:y;
 运行结果: 2.6,8.9
  return(z);
 Max is 8
int main()
  float a,b;
  int c;
  cin>>a>>b;
  c=max(a,b);
  cout<<"Max is " <<c<endl;
  return 0;
```

4.4 函数的调用

◆函数调用一般形式 函数名([实参表列]);

如: c=max(a,b);

- ◆说明:
 - ●实参与形参个数相等,类型一致,按顺序一一一一
 - ●实参表求值顺序,因系统而定(Visual C++, Turbo C 自右向左)

- ●函数调用方式
 - ●函数语句:

例 printstar();

●函数表达式:

例 $m=\max(a,b)*2;$

●函数参数:

例 m=max(a,max(b,c));

- ◆函数说明
 - ●对被调用函数要求:
 - *必须是已存在的函数
 - * 库函数: #include <*>
 - *用户自定义函数: 函数类型说明
 - ●函数说明
 - 業一般形式:函数类型 函数名(形参类型[形参名],....);
 - *作用:告诉编译系统函数类型、参数个数及类型,以便检验
 - **函数定义与函数说明不同
 - 業函数说明位置:程序的数据说明部分(函数内或外)
 - *下列情况下,可不作函数说明
 - ■被调用函数定义出现在主调函数之前

例 函数说明举例

```
#include<iostream>
using namespace std;
int main()
{ float add(float x,float y); /*function declaration*/
  float a,b,c;
  cin>>a>>b;
  c=add(a,b);
  cout<<"sum is "<<c<endl;
  return 0;
float add(float x, float y)
  float z;
  z=x+y;
  return(z);
```

例 函数说明举例

```
#include<iostream>
using namespace std;
float add(float x, float y)
  float z;
  z=x+y;
  return(z);
int main()
  float a,b,c;
  cin>>a>>b;
  c=add(a,b);
  cout << "sum is " << c << endl;
  return 0;
```

被调函数出现在主调函数之前,不必函数说明


```
#include <iostream>
 文件包含编译预处理命令
 using namespace std;
 long sum(int a, int b);
 函数类型说明
 long factorial(int n);
 void main()
 int n1,n2;
 long a;
 long sum(int a, int b);
 long factorial(int n)
 cin>>n1>>n2;
 long rtn=1;
 a=sum(n1,n2);
 int i;
 函数调用
实参
 cout<<a; }
 for(i=1;i<=n;i++)
 函数定义
 long sum(int a,int b)
 rtn*=i;
 return(rtn);
 形参
 long factorial(int n);
 long c1,c2;
 c1=factorial(a);
 函数调用
 c2=factorial(b);
 return(c1+c2);
 函数返回值
```

作业:

P₁₂₂ 2, 3

4.5 内置函数

调用函数时需要一定的时间和空间的开销。下图表示函数调用的过程:

- ◆内置函数(内联函数)
 - ●在编译时将所调用函数的代码直接嵌入到主调函数中, 而不是将流程转出去。
 - ●指定内置函数,只需在函数首行的左端加一个关键字

inline int max(int,int, int);

例4.4 函数指定为内置函数。

```
#include <iostream>
using namespace std;
 //函数声明,注意左端有inline
inline int max(int,int, int);
int main()
 实参代替形参,被置换成
 if (j>i) i=j;
\{ int i=10, j=20, k=30, m; \}
 if(k>i) i=k;
 m=max(i,j,k);
 m=i;
 cout<<"max="<<md!;
 return 0;
 //定义max为内置函数
inline int max(int a,int b,int c)
 //求a,b,c中的最大者
\{ if(b>a) a=b; \}
  if(c>a) a=c;
  return a;
```

注意: inline可以写在声明函数或定义函数时

- ●优点: 内置函数节省运行时间
- ●缺点:增加了目标程序的长度。
- ●对内置函数的要求:
 - ◆规模很小,一般为5个语句以下
 - ◆使用频繁的函数
 - ◆不包括复杂的控制语句,如循环语句和switch语句

4.6 函数的重载

◆函数的重载:

一组概念相同,处理对象(参数)不同的过程, 出于方便编程的目的,用同一个函数名字来命 名的技术称为函数重载

- ◆重载是不同的函数,以参数的类型,个数和顺序来分辨
- ◆函数体可以相同也可以不同

```
例4.5 求3个数中最大的数(考虑整数、双精度数、长整数)
#include <iostream>
using namespace std;
int main()
 //函数声明
{ int max(int a,int b,int c);
 double max(double a,double b,double c); //函数声明
long max(long a,long b,long c); //函数声明
 int i1,i2,i3,i;
 double d1,d2,d3,d;
 cin>>d1>>d2>>d3;
 cin>>i1>>i2>>i3;
 d=max(d1,d2,d3);
 i=max(i1,i2,i3);
 cout<<"d max="<<d<endl;
 cout <<"i max="<<i << endl;
 long g1,g2,g3,g;
 cin>>g1>>g2>>g3;
 g = max(g1,g2,g3);
 cout << "g max=" << g << endl;
 return 0; }
```

```
int max(int a,int b,int c)
\{ if(b>a) a=b; \}
  if(c>a) a=c;
  return a;
double max(double a,double b,double c)
\{ if(b>a) a=b; 
 运行情况如下:
  if(c>a) a=c;
 185 -76 567
  return a;
 i max=567
 56.87 90.23 -3214.78 ✓
long max(long a,long b,long c)
 d max = 90.23
\{ if(b>a) a=b; \}
 67854 -912456 673456
  if(c>a) a=c;
 g_{max}=673456
  return a;
```

```
int max(int a,int b,int c)
例4.6 参数个数不同。
 if(b>a) a=b;
#include <iostream>
 if(c>a) a=c;
using namespace std;
 return a;
int main()
 int max(int a,int b)
  int max(int a,int b,int c);
 if(a>b) return a;
  int max(int a,int b);
 else return b;
  int a=8,b=-12,c=27;
  cout << ``max(a,b,c) = ``< max(a,b,c) << endl;
  cout << ``max(a,b) = ``< max(a,b) << endl;
  return 0;
```

4.7 函数模板

◆定义函数模板的形式:

template < typename T> 或 template < class T> 通用函数定义 通用函数定义

●在调用函数时系统会根据实参的类型来取代模板中的虚拟 类型,从而实现了不同函数的功能。

◆注意:

它只适用于函数的参数个数相同而类型不同,且函数体相同的情况,如果参数的个数不同,则不能用函数模板。

例4.7将例4.5程序改为通过函数模板来实现。

```
#include <iostream>
using namespace std;
template<typename T>
T max(T a,T b,T c)
{
 if(b>a) a=b;
 if(c>a) a=c;
 return a;
}
```

```
int max(int a,int b,int c)
{if(b>a) a=b;
  if(c>a) a=c;
  return a;
}
```

```
int main()
{int i1=185,i2=-76,i3=567,i;
 double d1=56.87,d2=90.23,d3=-3214.78,d;
 long g1=67854,g2=-912456,g3=673456,g;
i=\max(i1,i2,i3);
 d=max(d1,d2,d3);
 g = max(g1,g2,g3);
 cout <<"i max="<<i<endl;
 cout <<"f max="<<f<endl;
 cout<<"g max="<<g<<endl;
 return 0;
```

4.8 有默认参数的函数

- ◆函数在声明时可以预先给出默认的形参值,调用时如给 出实参,则采用实参值,否则采用预先给出的默认形参值。
- ◆例如:

```
int add(int x=5,int y=6)
{
 return x+y;
}
```

```
void main()
{ add(10,20); //10+20
 add(10); //10+6
 add(); //5+6
}
```

◆默认形参值必须从右向左顺序声明,并且在默认形参值的右面不能有非默认形参值的参数。因为调用时实参取代形参是从左向右的顺序。

例:

```
int add(int x,int y=5,int z=6); //正确 int add(int x=1,int y=5,int z); //错误 int add(int x=1,int y,int z=6); //错误
```

例4.8 求2个或3个正整数的最大数,用带有默认参数的函数实现。


```
int max(int a,int b,int c)
#include <iostream>
 {
using namespace std;
 if(b>a) a=b;
int main()
 if(c>a) a=c;
  int max(int a, int b, int c=0);
 return a;
  int a,b,c;
  cin>>a>>b>>c;
  cout << ''max(a,b,c) = '' << max(a,b,c) << endl;
  cout<<"max(a,b)="<<max(a,b)<<endl; //c取默认值
  return 0;
```

运行情况如下: 14 -56 135 ∠ max(a,b,c)=135 max(a,b)=14

4.9 函数的嵌套调用

◆嵌套调用

C++规定: 函数定义不可嵌套, 但可以嵌套调用函数

例 求三个数中最大数和最小数的差值

```
#include <iostream>
 int min(int x,int y,int z)
using namespace std;
 int r;
int dif(int x,int y,int z)
 r=x<y?x:y;
{ return max(x,y,z)-min(x,y,z); }
 return(r<z?r:z);
int max(int x,int y,int z)
 void main()
 int r;
 r=x>y?x:y;
 { int a,b,c,d;
 return(r>z?r:z);
 cin>>a>>b>>c;
 d=dif(a,b,c);
 cout<<"Max-Min:"<<d<endl:
 dif函数
 main()
 max函数
调用函数dif
 调用函数max
 调用函数min _ min函数
 结束
```

4.10 函数的递归调用

●定义:函数直接或间接的调用自身叫函数的递归调用

```
int f(int x)
 \starint f2(int t)
 int f1(int x)
 int y,z;
 int y,z;
 int a,c;
 z=f(y);
 z=f2(y);
 c=f1(a);
 return(2*z);
 return(3+c);
return(2*z);
 f1()
 £2()
 调f
 调f1
 调f2
```

●说明

- ◆C++编译系统对递归函数的自调用次数没有限制
- ◆每调用函数一次,在内存堆栈区分配空间,用于存放 函数变量、返回值等信息,所以递归次数过多,可能 引起堆栈溢出

例: 求n的阶乘

$$n! = \begin{cases} 1 & (n = 0,1) \\ n \cdot (n-1)! & (n > 1) \end{cases}$$

```
#include <iostream>
using namespace std;
int fac(int n)
  int f;
  if(n<0) cout<<"n<0,data error!"<<endl;
  else if (n==0||n==1) f=1;
  else f=fac(n-1)*n;
  return(f);
int main()
  int n, y;
  cout<<"Input a integer number:"<<endl;</pre>
  cin>>n;
  y=fac(n);
  cout<<n<''! ="<<y<endl;
  return 0;
```

4.12 变量的存储类别

- ◆概述
 - ●变量是对程序中数据的存储空间的抽象

- ◆概述
 - ●变量是对程序中数据的存储空间的抽象
 - ●变量的属性
 - ●数据类型:变量所持有的数据的性质 (操作属性)
 - ●存储属性
 - ◆存储类型:寄存器、静态存储区、动态存储区
 - ◆生存期:变量在某一时刻存在----静态变量与动态变量
 - ◆作用域:变量在某区域内有效----局部变量与全局变量

- ●变量的存储类型
 - auto -----自动型
 - ●register-----寄存器型
 - static -----静态型
 - extern -----外部型
- ●变量定义格式: [存储类型] 数据类型 变量表;

如: int sum;
auto int a,b,c;
register int i;
static float x,y;

- ◆局部变量与全局变量
 - ●局部变量---内部变量
 - ◆定义: 在函数内定义, 只在本函数内有效
 - ◆说明:
 - * main中定义的变量只在main中有效
 - *不同函数中同名变量,占不同内存单元
 - *形参属于局部变量
 - *可在复合语句中定义有效的变量
 - *局部变量可用存储类型: auto register static (默认为auto)

```
float f1(int a)
{ int b,c;
 a,b,c有效
char f2(int x,int y)
 int i,j;
 x,y,i,j有效
main()
  int m,n;
 m,n有效
```

例不同函数中同名变量

```
#include <iostream>
using namespace std;
int main()
{ int a,b;
  int sub();
  a=3; b=4;
  cout<<"main:" <<a<<","<<b<<endl;
  sub();
  cout<<"main:" <<a<<","<<b<<endl;
  return 0;
int sub()
\{ int a,b; a=6; b=7; \}
  cout<<" sub:" <<a<<","<<b<<endl;
```

运行结果: main:a=3,b=4 sub:a=6,b=7 main:a=3,b=4

- ◆全局变量---外部变量
 - ●定义: 在函数外定义, 可为本文件所有函数共用
 - ●有效范围:从定义变量的位置开始到本源文件结束, 及有extern说明的其它源文件

```
float max,min;
float average(float array[], int n)
  int i; float sum=array[0];
  max=min=array[0];
  for(i=1;i<n;i++)
  { if(array[i]>max) max=array[i];
 else if(array[i]<min) min=array[i];
 sum+=array[i];
  return(sum/n);
void main()
  int i; float ave, score[10];
  /*Input */
  ave=average(score,10);
  cout<<"max=" << max<< "min=" <<
 min<<"ave<<endl;
```

max min 作 用 域

- ◆全局变量---外部变量
 - ●定义:在函数外定义,可为本文件所有函数共用
 - ●有效范围:从定义变量的位置开始到本源文件结束, 及有extern说明的其它源文件
 - ●外部变量说明: extern 数据类型 变量表;
 - ●外部变量定义与外部变量说明不同

定义

说明

◆次数: 只能1次

可说明多次

◆位置: 所有函数之外

函数内或函数外

◆分配内存:分配内存,可初始化

不分配内存,不可初始化

例 外部变量定义与说明

```
#include<iostream>
using namespace std;
int max(int x, int y)
{ int z;
 z=x>y?x:y;
 return(z);
void main()
{ extern int a,b;
 cout << ''max = '' << max(a,b) << endl;
int a=13,b=-8;
```


运行结果: max=13

●若外部变量与局部变量同名,则外部变量被屏蔽

例 外部变量与局部变量

```
#include<iostream>
using namespace std;
int a=3,b=5;
max(int a, int b)
{ int c;
  c=a>b?a:b;
  return(c);
 运行结果: max=8
int main()
 int a=8;
  cout << "max = "< max(a,b) << endl;
  return 0;
```

- ◆动态变量与静态变量
 - ●存储方式
 - ●静态存储:程序运行期间分配固定存储空间
 - 动态存储:程序运行期间根据需要动态分配存储空间
 - ●内存用户区
 - ●生存期
 - ●静态变量:从程序开始执行到程序结束
 - 动态变量:从包含该变量定义的函数开始执行至函数执行结束

◆变量存储类型

	局部变量			外部变量	
存储类别	auto	register	局部static	外部static	外部
存储方式	动态		静态		
存储区	动态区	寄存器	静态存储区		
生存期	函数调用开始至结束 程序整个运行期间				间
作用域	定义变量	的函数或复	合语句内	本文件	其它文件
赋初值	每次函数	调用时	编译时赋初值,只赋一次		
未赋初值	不确定		自动赋初值0或空字符		

注:

- ◆局部变量默认为auto型
- ◆register型变量个数受限,且不能为long, double, float型
- ◆局部static变量具有全局寿命和局部可见性
- ◆局部static变量具有可继承性
- ◆extern不是变量定义,可扩展外部变量作用域

例 局部静态变量值具有可继承性

```
#include<iostream>
using namespace std;
int main()
  void increment(void);
  increment();
  increment();
  increment();
  return 0;
void increment(void)
  int x=0;
  X++;
  cout<<x<<endl;
 运行结果: 1
```

```
#include<iostream>
using namespace std;
int main()
 void increment(void);
  increment();
  increment();
  increment();
  return 0;
void increment(void)
  static int x=0;
  X++;
 cout<<x<<endl;
 运行结果: 1
```

例引用其它文件中的外部变量

```
int global;
 extern int global;
 float x;
 static int number;
extern float x;
 static int number;
main()
 func2()
 func3()
  int local;
 { extern int global;
 file2.c
 file3.c
 file1.c
```

例 引用其它文件中的变量,输出axb和a的m次方

Ch7.cpp

```
#include <iostream>
using namespace std;
int a;
void main()
{ int power(int n);
 int b=3,c,d,m;
 cout << "Enter a and m:\n";
 cin>>a>>m;
 c=a*b;
 cout << a <<''*'' << b << ''='' << c << endl:
 d=power(m);
 cout<<a<<''**'' <<m<<'' ='' <<d<<endl;
```

```
extern int a;
int power(int n)
{ int i,y=1;
 for(i=1;i<=n;i++)
 y*=a;
 return(y);
}</pre>
```

Ch8.cpp

```
运行结果:
Enter a and m:
2,3
2*3=6
2**3=8
```

4.15 内部函数和外部函数

- ◆内部函数
 - 函数只能被本文件中其他函数所调用

内部函数定义: static 类型标识符函数名(形参表)

- ◆外部函数
 - 函数能被其他文件调用

外部函数定义: [extern] 类型标识符函数名(形参表)

- ●在函数首部的最左端冠以关键字extern
- ●如果在定义函数时省略extern,则默认为外部函数

如: extern int fun (int a, int b)

例4.15 输入两个整数,要求输出其中的大者。

```
file1.cpp (文件 1)
#include <iostream>
using namespace std;
int main()
{ extern int max(int,int);
  int a,b;
  cin>>a>>b;
  cout<<max(a,b)<<endl;
  return 0;
```

```
file2.cpp (文件2)
int max(int x,int y)
{ int z;
 z=x>y?x: y;
 return z;
}
```

```
运行情况如下:
7-34√
7
```

在计算机上运行一个含多文件的程序时,需要建立一个项目文件(project file),在该项目文件中包含程序的各个文件。

4.16 预处理命令

- ◆作用:对源程序编译之前做一些处理,生成扩展C源程序
- ◆种类
 - ☀宏定义 #define
 - ₩文件包含 #include
 - **☀条件编译** #if--#else--#endif等
- ◆格式:
 - ₩ "#" 开头
 - **占单独书写行
 - **语句尾不加分号

- ●#include 包含指令
 - ■将一个源文件嵌入到当前源文件中该点处。
 - ■#include<文件名>
 - 按标准方式搜索,文件位于C++系统目录的include子目录
 - ■#include"文件名"
 - 首先在当前目录中搜索,若没有,再按标准方式搜索。
- ●#define 宏定义指令
 - ■定义符号常量,很多情况下已被const定义语句取代。
 - 定义带参数宏,已被内联函数取代。

#undef

■删除由#define定义的宏,使之不再起作用。

◆条件编译指令#if和#endif

```
#if 常量表达式

//当"常量表达式"非零时编译
程序正文

#endif
```