程序设计实习(I): C++程序设计

第一讲 C语言补充知识

刻家獎 liujiaying@pku.edu.cn

课前多叽歪

- □免修考试通知
 - ■时间: 本周六晚17:30-20:30
 - ■地点: 院机房理科1号楼1235
 - 带有效证件

课前多叽歪

- □关于上机
 - 第3周开始
 - 周末上机 [大概率周日, 每学期switch]
 - ■时间如不合适可以调整
 - 逢假期会停上, 提前会通知
- □ 关于MOOC课班

课前多叽歪

- □关于基础
 - 计算概论A or B
- □关于POJ
 - 会有新的分组,具体要求等教学网助教通知
 - noi.openjudge.cn (部分题目分类, 可进行练习)
- □关于作业
 - 两周后提交, 具体布置及要求见教学网

C语言知识巩固和补充

- □ 命令行参数
- □ 输入输出语句
- □ 位运算
- □函数指针

C语言知识巩固和补充

- □ 命令行参数
- □ 输入输出语句
- □位运算
- □函数指针

命令行参数

- □ 命令行界面 (Command Line Interface, CLI)
 - ■在图形用户界面得到普及之前使用最为广泛的用户界面
 - 用户可以通过键盘输入指令, 计算机收到指令后予以执行
 - Windows 系统中常见的命令行界面: 命令提示符(cmd.exe)

```
MS-DOS Prompt
 C:\Java\Test\Simple>cabarc -c N test.cab *class
Microsoft (R) Cabinet Tool - Version 1.00.0601 (03/18/97)
Copyright (c) Microsoft Corp 1996-1997. All rights reserved.
Creating new cabinet 'test.cab' with compression 'MSZIP':
  -- adding Test.class
  -- adding Announcer.class
  -- adding TestButton.class
  -- adding TestFrame.class
  -- adding MyPanel.class
 -- adding LabelExample.class
-- adding TextEntryExample.class
  -- adding PanelExample.class
  -- adding WindowExample.class
  -- adding FrameExample.class
Completed successfully
C:\Java\Test\Simple>
```


□ 如何打开一个程序?

□ Windows+R键

输入命令

notepad sample.txt

□ notepad 程序如何得知, 用户在以**命令行方式**运行它时, 后面跟着什么参数?

命令行参数

- □命令行方式启动程序时,程序名称和其后那些字符串, 统称为命令行参数
- □命令行参数可以有一个或多个,以空格分隔
- □例: 在DOS窗口输入, copy file1.txt file2.txt
 - copy, file1.txt, file2.txt 就是命令行参数

如何在程序中获得命令行参数呢?

命令行参数

int main(int argc,char * argv[]) { ... }

- □ 参数 argc -- 启动程序时,命令行参数的<u>个数</u> C/C++语言规定,可执行程序程序本身的文件名, 也算一个命令行参数 → argc的值至少是1
- □ 参数argv -- 数组, 其中每个元素都是一个char* 类型的指针

该指针指向一个字符串,这个字符串里就存放着命令行参数

- argv[0]指向的字符串就是第一个命令行参数,即可执行程序的文件名
- argv[1]指向第二个命令行参数
- argv[2]指向第三个命令行参数


```
#include <iostream>
using namespace std;
int main(int argc, char * argv[]){
 for(int i=0; i<argc; i++)</pre>
 printf( "%s\n", argv[i]);
 return 0;
将上面的程序编译成 sample.exe
```


□ 在控制台窗口输入:
sample para1 para2 s.txt 5 4

□輸出结果就是:
sample
para1
para2
s.txt
5

小练习

能处理命令行参数的C程序的main函数中, 第二个参数的类型是:

- A) char **
- B) char
- C) char *

小练习

能处理命令行参数的C程序的main函数中, 第二个参数的类型是:

- A) char **
- B) char
- C) char *

答案: A

C语言知识巩固和补充

- □ 命令行参数
- □ 输入输出语句
- □位运算
- □函数指针

C语言的输入输出语句

- □需要#include <cstdio>
 - · scanf() 将输入读入变量
- printf() 将变量内容输出

scanf() 語句(函数)

int scanf(const char *fmt[,address,...]);

- 参数可变的函数
- 第一个参数是格式字符串
- 后面的参数是变量的地址
- 函数作用:

按照第一个参数指定的格式,将数据读入后面的变量

*参数可变的函数的参考阅读(不要求掌握)

http://qiujiejia2008.blog.163.com/blog/static/7950530620082193924661/

scanf 返回值

- >0 成功读入的数据项个数
- 0 没有项被赋值
- EOF 第一个尝试输入的字符是EOF(结束)

Note:

对于POJ上某些题,返回值为EOF→判断输入数据已经全部读完

*关于EOF原理的参考阅读(不要求掌握)

http://www.ruanyifeng.com/blog/2011/11/eof.html

POJ判断读入结束

```
while (scanf ("%c", &c)! = EOF) {
 printf("%c", c);
while(std::cin >> n) {
 std::cout << n << std::endl;</pre>
```


printf() 語句(函数)

int printf(const char *fmt[,argument,...]);

- 参数可变的函数
- 第一个参数是格式字符串
- 后面的参数是待输出的变量
- 函数作用:

按照第一个参数指定的格式, 将后面的变量在屏幕上输出

printf 返回值

- 成功打印的字符数;
- < 0 输出出错;

格式字符串里的格式控制符号

- %d 读入或输出int变量
- %c 读入或输出char变量
- · %f 读入或输出float变量
- %s 读入或输出char*变量
- %lf 读入或输出double 变量
- · %e 以科学计数法格式输出数值
- %x 以十六进制读入或输出 int 变量
- %u 读入或输出unsigned int变量
- %I64d Windows下读入或输出 _int64变量 (64位整数)
- %lld Linux下读入或输出long long变量
- · %p 输出指针地址值
- %.5lf 输出double变量, 精确到小数点后5位

```
#include <cstdio>
using namespace std;
int main() {
 int a;
 char b;
 char c[20];
 double d = 0.0;
 float e = 0.0;
 int n = \text{scanf}(''\%d\%c\%s\%lf\%f'', &a, &b, c, &d, &e);
 printf("%d %c %s %lf %e %f %d", a, b, c, d, e, e, n);
 return 0;
```

int n = scanf("%d%c%s%lf%f", &a, &b, c, &d, &e); printf("%d %c %s %lf %e %f %d", a, b, c, d, e, e, n);

input:

123a teststring 8.9 9.2

output:

123 a teststring 8.900000 9.200000e+000 9.200000 5

input:

123ateststring 8.9 9.2

output:

123 a teststring 8.900000 9.200000e+000 9.200000 5

input:

%c会读取缓冲区中的换行或空格

123 a teststring 8.9 9.2

output:

123 a 0.000000 0.000000e+000 0.000000 3


```
#include <cstdio>
 scanf函数格式中,
using namespace std;
 如有非控制符也非空格字符,
int main() {
 且输入数据中相应位置也出现该字符
 int a, b;
 → 该字符会被跳过
 char c;
 char s[20];
 long long n = 9876543210001111111;
 scanf("%d %c,%s%x%I64d", &a, &c, s, &b, &n);
 printf("%d %x %u %s %p %x %d %I64d",
 a, a, a, s, s, b, b, n);
 return 0;
input:
```

-28 K, test ffee 1234567890123456

output:

-28 ffffffe4 4294967268 test 0012FF60 ffee 65518 1234567890123456

常见错误

```
#include <cstdio>
using namespace std;
int main() {
 char * s;
 scanf( "%s", s);
• 错在何处?
 s没有初始化
 不知道指向何处
 往其指向的地方写入数据,不安全!
```


读取一行

char * gets(char * s);

- · 从标准输入读取一行到字符串s
- 如果成功,返回值就是 s 地址
- · 如果失败,返回值是 NULL
- · 可以根据返回值是 NULL判定输入数据已经读完

Note: 调用时要确保 s 指向的缓冲区足够大, 否则可能发生内存访问错误

读取一行

```
#include <cstdio>
using namespace std;
int main() {
 char s[200];
 char * p = gets(s);
 printf("%s:%s", s, p);
 return 0;
input:
Welcome to Beijing!
output:
Welcome to Beijing!: Welcome to Beijing!
```

sscanf 為数和 sprintf 為数

```
int sscanf(const char * buffer, const char * format[, address, ...]);
和scanf的区别在于:它是从buffer里读取数据
```

```
int sprintf(char *buffer, const char *format[, argument, ...]);
和printf的区别在于: 它是往buffer里输出数据
```


```
#include <cstdio>
using namespace std;
int main() {
 int a, b; char c;
 char s[20];
 char szSrc[] = "-28 K, test ffee 1234567890123456";
 char szDest[200];
 long long n = 9876543210001111;
 sscanf(szSrc, ''%d %c,%s%x%lld'', &a, &c, s, &b, &n);
 sprintf(szDest, "%d %x %u %s %p %x %d %lld",
 a, a, a, s, s, b, b, n);
 printf("%s", szDest);
 return 0;
output:
```

-28 ffffffe4 4294967268 test 0012FF60 ffee 65518 1234567890123456

C语言知识巩固和补充

- □命令行参数
- □ 输入输出语句
- □ 位运算
- □函数指针

负整数的表示方式

- □解决方案之一:设置"符号位"
- □ 最左边一位(最高位)作为符号位:表示整数的正负
 - 符号位为0,说明该整数是非负的
 - 符号位为1,说明该整数是**负的**
- □除符号位外的其余位,
 - 非负整数 = 绝对值
 - 负整数 = 绝对值取反再加1

(取反就是把0变成1,把1变成0)

□为简单起见,下表以16位的计算机为例, 列出了几个整数及其在计算机中的表示形式:

整数	16位二进制表示形式	十六进制表示形式
0	0000 0000 0000	0000
1	0000 0000 0000 0001	0001
257	0000 0001 0000 0001	0101
32767	0111 1111 1111 1111	7 FFF
-32768	1000 0000 0000 0000	8000
-1	1111 1111 1111 1111	FFFF
-2	1111 1111 1111 1110	FFFE
-257	1111 1110 1111 1111	FEFF

- □以-1为例来说明负数的表示方法
- □-1的符号位为1,绝对值的二进制表示形式为: 000 0000 0000 0001
- □取反后得到:
 - 111 1111 1111 1110, 加1后变成
 - 111 1111 1111 1111, 再补上最高位的符号位,

最终得到其二进制表示形式为:

1111 1111 1111 1111

由负整数的二进制表示形式算出其绝对值的方法, 就是将所有位取反,然后再加1

位远算

- □对某个整数类型变量中的某一位 (bit) 进行操作
 - ■判断某一位是否为1
 - 只改变其中某一位, 而保持其他位都不变
- □ C/C++语言提供了六种位运算符来进行**位运算操作:**
 - & 按位与
 - | 按位或
 - ^ 按位异或
 - ~ 取反
 - << 左移
 - >> 右移

□按位与运算符 "&"

- ■双目运算符
- ■功能 将参与运算的两操作数各对应的二进制位

进行与操作

■只有对应的两个二进位均为1时→ 结果的对应二进制位才为1, 否则为0

[例]: 表达式 "21 & 18" 的计算结果是16

(即二进制数10000), 因为:

- 21 用二进制表示就是: 0000 0000 0000 0000 0001 0101
- 18 用二进制表示就是: 0000 0000 0000 0000 0001 0010
- 二者按位与所得结果是: 0000 0000 0000 0000 0000 0000 0001 0000

□按位与运算 "&"

将某变量中的某些位清0或保留某些位不变

□如果需要将int变量n的低8位全置成0,而其余位不变,则可以执行:

n = n & Oxffffff00;

也可以写成:

n &= 0xffffff00;

如果n是short类型的,则只需执行:

n &= 0xff00;

[例]: 如何判断一个int变量n的第7位

(从右往左,从0开始数)是否是1?

■只需看表达式 "n & 0x80" 的值是否等于0x80即可

按位或

- □按位或运算符"|"
 - 双目运算符
 - 功能 将参与运算的两操作数各对应的二进制位 进行或操作
 - 只有对应的两个二进位都为0时→结果的对应二进制位才是0, 否则为1
- □按位或运算 将某变量中的某些位置1或保留某些位不变

按位或

[例]: 表达式 "21 | 18" 的值是23

21: 0000 0000 0000 0000 0000 0000 0001 0101

18: 0000 0000 0000 0000 0000 0000 0001 0010

21|18: 0000 0000 0000 0000 0000 0000 0001 0111

□例,如果需要将int型变量n的低8位全置成1,而其余位不变,则可以执行:

按位异或

- □按位异或运算符 "^"
 - □双目运算符
 - □ 功能: 将参与运算的两操作数各对应的二进制位进行异或操作
 - □ 只有对应的两个二进位**不相同**时,结果的对应二进制位是1, 否则为0
- □例, 表达式 "21 ^ 18" 的值是7 (即二进制数111)
 - 21: 0000 0000 0000 0000 0000 0000 0001 0101
 - 18: 0000 0000 0000 0000 0000 0000 0001 0010
- □ 异或运算的特点是:

如果 a^b=c, 那么就有 c^b = a以及c^a=b 此规律可以用来进行最简单的加密和解密

按位非

- □按位非运算符 "~"
 - ■単目运算符
 - ■功能是将操作数中的二进制位0变成1,1变成0
- □例,表达式 "~21"的值是无符号整型数 Oxffffffea
 - 21: 0000 0000 0000 0000 0000 0000 0001 0101
 - ~21: 1111 1111 1111 1111 1111 1111 1110 1010
- □下面的语句 printf("%d, %u, %x", ~21, ~21, ~21);
- □输出结果就是:
 - -22, 4294967274, ffffffea

左移远算符

□左移运算符 "<<"

- ■双目运算符
- 将左操作数的各二进位全部左移若干位后得到的值
- ■右操作数指明了要左移的位数
- 左移时, 高位丢弃, 低位补0
- 左移运算符不会改变左操作数的值

左移远算符

- □例,常数9有32位,其二进制表示是: 0000 0000 0000 0000 0000 0000 1001
- □ 因此, 表达式 "9<<4" 的值, 就是将上面的二进制数 左移4位, 得:

0000 0000 0000 0000 0000 0000 1001 0000 即为十进制的144

- 左移1位 → 等于是乘以2
- 左移n位 → 等于是乘以2n
- 左移操作比乘法操作快得多


```
#include <iostream>
using namespace std;
int main() {
  int n1 = 15;
  short n2 = 15;
  unsigned short n3 = 15;
  unsigned char c = 15;
  n1 <<= 15;
  n2 <<= 15;
  n3 <<= 15;
  c <<= 6;
  printf( "n1=\%x, n2=\%d, n3=\%d, c=\%x, c<<4=\%d",
 n1, n2, n3, c, c << 4);
上面程序的输出结果是:
n1=78000, n2=-32768, n3=32768, c=c0, c<<4=3072
```

n1: 0000 0000 0000 0000 0000 0000 0000 1111

n2: 0000 0000 0000 1111

n3: 0000 0000 0000 1111

c: 0000 1111

n2 <<= 15 (变成-32768) 1000 0000 0000 0000

n3 <<= 15 (变成 32768) 1000 0000 0000 0000

c <<= 6 (变成 c0) 1100 0000

c << 4 这个表达式是先将 c 转换成整型 0000 0000 0000 0000 0000 0000 1100 0000 然后再左移, c<<4=3072

右移远算符

- □右移运算符 ">>"
 - ■双目运算符
 - ■把">>"的左操作数的各二进位全部右移若干位 后得到的值
 - 要移动的位数就是 ">>" 的右操作数
 - 移出最右边的位就被<u>丢弃</u>
- □对于有符号数,如long/int/short/char类型变量 在右移时,符号位(即最高位)将一起移动
- □大多数C/C++编译器规定, 如果原符号位为1,则右移时高位就补充1 如果原符号位为0,则右移时高位就补充0

右移远算符

- □对于无符号数, 如unsigned long/int/short/char类型的变量,则右移时, 高位总是补0
- □右移运算符不会改变左操作数的值
- □实际上, 右移n位, 就相当于左操作数除以2ⁿ, 并且将结果**往小里取整**

$$-25 >> 4 = -2$$

$$-2 >> 4 = -1$$

$$18 >> 4 = 1$$


```
#include <iostream>
using namespace std;
int main() {
 int n1 = 15;
 short n2 = -15;
 unsigned short n3 = 0xffe0;
 unsigned char c = 15;
 n1 = n1 >> 2;
 n2 >>= 3;
 n3 >>= 4;
 c >>= 3;
 printf( "n1=\%d, n2=\%d, n3=\%x, c=\%x", n1, n2, n3, c);
上面的程序输出结果是:
n1=3, n2=-2, n3=ffe, c=1
```

n1: 0000 0000 0000 0000 0000 0000 0000 1111

n2: 1111 1111 1111 0001

n3: 1111 1111 1110 0000

c: 0000 1111

思考题:

有两个int型的变量a和n (0 <= n <= 31),

要求写一个表达式,使该表达式的值和a的第n位相同

答案: (a>>n) & 1

思考题:

有两个int型的变量a和n (0 <= n < 31), 要求写一个表达式,使该表达式的值和a的第n位相同

答案: (a>>n) & 1 或: (a & (1<<n))>>n

C语言知识巩固和补充

- □命令行参数
- □ 输入输出语句
- □位运算
- □函数指针

函数指针

- □程序运行期间,每个函数都会占用一段连续的内存空间
- □**函数名**就是该函数所占内存区域的起始地址 (也称"入口地址")
- □ 将函数的入口地址赋给一个指针变量, 使该指针变量 指向该函数
- □通过指针变量就可以调用这个函数
- 这种指向函数的指针变量称为"函数指针"

函数指针

□ 函数指针定义的一般形式为:

类型名 (* 指针变量名)(参数类型1,参数类型2,...);

- 类型名 表示被指函数的返回值的类型
- ■(参数类型1,参数类型2,...)-分别指函数的所有参数的类型
- ■例如:

int (*pf)(int, char);

- · 表示pf是一个函数指针,它所指向的函数
- · 返回值类型应是int,该函数应有两个参数, 第一个是int 类型,第二个是char类型

函数指针

- □用一个原型匹配的函数的名字给一个函数指针赋值
- □要通过函数指针调用它所指向的函数,写法为:

函数指针名(实参表);

□下面的程序说明了函数指针的用法


```
#include <stdio.h>
void PrintMin(int a, int b) {
 if(a < b)
 printf("%d", a);
 else
 printf("%d", b);
int main(){
 void (* pf)(int, int);
 int x = 4, y = 5;
 pf = PrintMin;
 pf(x, y);
 return 0;
上面的程序输出结果是: 4
```

. 天: 4

函数指针应用:快速排序库函数qsort

```
void qsort(void *base,
 int nelem,
 unsigned int width,
 int (* pfCompare)(const void *, const void *));
```

- base是待排序数组的起始地址
- nelem是待排序数组的**元素个数**
- width是待排序数组的**每个元素的大小**(以字节为单位), 最后一个参数
- pfCompare是一个函数指针, 指向一个"比较函数"

快速排序库函数qsort

- □排序就是一个不断比较并交换位置的过程
- □ qsort如何在连元素的类型是什么都不知道的情况下,比 较两个元素并判断哪个应该在前呢?
- [答案]: qsort函数在执行期间, 会通过pfCompare指针调用一个"比较函数"
- →用以判断两个元素哪个更应该排在前面
 - 这个"比较函数"不是C/C++的库函数, 而是由使用qsort的程序员编写的
 - 调用qsort时, 将 "比较函数" 的名字作为实参传递给pfCompare

快速排序库函数qsort

- □ qsort函数的用法规定,"比较函数"的原型应是: int 函数名(const void * elem1, const void * elem2);
- □ 该函数的两个参数, elem1和elem2, 指向待比较的两个元素
- □ * elem1和 * elem2就是待比较的两个元素 该函数必须具有以下行为:
 - 1) 如果 * elem1应该排在 * elem2 **前面**,则函数返回值是**负整数** (任何负整数都行)
 - 2) 如果 * elem1和* elem2哪个排在前面都行, 那么函数返回0
 - 3) 如果 * elem1应该排在 * elem2 后面,则函数返回值是正整数 (任何正整数都行)

快速排序库函数qsort的实现

- □下面的程序,功能是调用qsort库函数,将一个unsigned int数组按照个位数从小到大进行排序
- □比如 8, 23, 15三个数, 按个位数从小到大排序, 就应该是 23, 15, 8


```
#include <stdio.h>
#include <stdlib.h>
int MyCompare(const void * elem1, const void * elem2 ) {
 unsigned int * p1, * p2;
 p1 = (unsigned int *) elem1;
 p2 = (unsigned int *) elem2;
 return (* p1 % 10) - (* p2 % 10 );
#define NUM 5
int main(){
 unsigned int an [NUM] = \{ 8, 123, 11, 10, 4 \};
 qsort(an, NUM, sizeof(unsigned int), MyCompare);
 for (int i = 0; i < NUM; i ++)
 printf("%d ", an[i]);
 return 0;
上面程序的输出结果是:
```

思考题

□如果要将an数组从大到小排序,那么 MyCompare函数该如何编写?

C语言知识巩固和补充

- □命令行参数
- □ 输入输出语句
- □位运算
- □函数指针
- □ [补] 动态内存分配
- □ [附录] C语言标准库函数

- □ 在C++中, 通过 new运算符来实现 动态内存分配
- □ 第一种用法:

P = new T;

T是任意类型名,P是类型为T*的指针

- □ 动态分配出一片大小为 sizeof(T) 字节的内存空间,并将该内存空间的起始地址赋值给P
- □ 比如:

int * pn;

pn = new int; //(1)

* pn = 5;

语句(1),即动态分配了一片4个字节大小的内存空间 pn 会指向这片空间,通过pn,可以读写该内存空间

□ new 运算符的**第二种用法** 用来动态分配一个<u>任意大小的数组</u>:

P = new T[N];

T是任意类型名,P是类型为T*的指针

N代表 "元素个数", 它可以是任何值为正整数的表达式, 表达式里可以包含变量, 函数调用

- □ 这样的语句动态分配出 N × sizeof(T)个字节的内存空间, 这片空间的起始地址被赋值给P
- □ 例如:

```
int * pn;
int i = 5;
pn = poy
```

pn = **new int**[**i** * **20**];

pn[0] = 20;

pn[100] = 30; //编译没问题. 运行时导致数组越界

- □ 如果要求分配的空间太大,操作系统找不到足够的内存来满足,那么动态内存分配就会失败.保险做法是在进行较大的动态内存分配时,要判断一下分配是否成功
- □判断的方法是: 如果new表达式返回值是NULL,则分配失败;否则分配成功
- int * pn = new int[200000];
 if(pn == NULL)
 printf("内存分配失败");
 else
 printf("内存分配成功");

□ 例如:

补: 劬态向存分配

- □ 程序从操作系统动态分配所得的内存空间,使用完后应该释放, 交还操作系统,以便操作系统将这片内存空间分配给其他程序 使用
- □ C++提供 "delete" 运算符,用以释放动态分配的内存空间
- □ delete运算符的基本用法是:

delete 指针;

□ 该指针必须是指向动态分配的内存空间的, 否则运行时很可能 会出错. 例如:

```
int * p = new int;
```

* p = 5;

delete p;

delete p; //本句会导致程序异常

□ 如果是用new动态分配了一个数组,那么释放该数组的时候, 应以如下形式使用 delete 运算符:

delete [] 指针;

例如: int * p = new int[20]; p[0] = 1;

delete [] p;

补: 劬态向存分配

Note: new 运算符动态分配的内存空间 → 一定要用 delete 运算符进行释放

- 否则即便程序运行结束,这部分内存空间仍然有可能不会 被操作系统收回(取决于操作系统如何设计),
- 从而成为被白白浪费掉的内存垃圾
- □这种现象也称为"内存泄漏"

□数学函数

- ■数学库函数声明在math.h中, 主要有:
- \blacksquare abs(x)
- $\cos(x)$
- \blacksquare fabs(x)
- ceil(x)
- \blacksquare floor(x)
- $\log(x)$
- $\log 10(x)$
- pow(x,y)
- $= \sin(x)$
- \blacksquare sqrt(x)

求整型数x的绝对值

x(弧度)的余弦

求浮点数x的绝对值

求不小于x的最小整数

求不大于x的最小整数

求x的自然对数

求x的对数(底为10)

求x的y次方

求x(弧度)的正弦

求x的平方根

□字符处理函数

在ctype.h中声明, 主要有:

- int isdigit(int c)
- int isalpha(int c)
- int isalnum(int c)
- int islower(int c)
- int isupper(int c)
- int toupper(int c)
- int tolower (int c)

判断c是否是数字字符

判断c是否是一个字母

判断c是否是一个数字或字母

判断c是否是一个小写字母

判断c是否是一个大写字母

如果 c 是一个小写字母, 则返

回其大写字母

如果 c 是一个大写字母,则返 回其小写字母

□字符串和内存操作函数

字符串和内存操作函数声明在string.h中,常用的有:

- char * strchr(char * s, int c) 如果s中包含字符c,则返回一个指向s第一次出现的该字符的指针;否则返回NULL
- char * strstr(char * s1, char * s2) 如果s2是s1的一个子串,则返回一个指向s1中首次出现s2的位置的指针;否则返回NULL
- char * strlwr(char * s) 将s中的字母都变成小写
- char * strupr(char * s) 将s中的字母都变成大写
- char * strcpy(char * s1, char * s2) 将字符串s2的内容拷贝到s1中去
- char * strncpy(char * s1, char * s2, int n) 将字符串s2的内容拷贝到s1中去,但是最多如果拷贝字节数达到n,那么就不会往s1中2

□字符串和内存操作函数

- char * strcat(char * s1, char * s2) 将字符串s2添加到s2末尾
- int strcmp(char * s1, char * s2) 比较两个字符串,大小写相关。如果返回值小于0,则说明s1按字典顺序在s2前面;返回值等于0,则说明两个字符串一样;返回值大于0,则说明s1按字典顺序在s2后面。
- int stricmp(char * s1, char * s2) 比较两个字符串,大小写无关。其他和strcmp同。
- void * memcpy(void * s1, void * s2, int n) 将内存地址s2处的n字节内容拷贝到内存地址s1。
- void * memset(void * s, int c, int n) 将内存地址s开始的n个字节全部置为c。

□字符串转换函数

- ■将字符串转换为整数,或将整数转换成字符串等 这类功能。它们定义在stdlib.h中:
- int atoi(char *s) 将字符串s里的内容转换成一个整型数返回。比如, 如果字符串s的内容是"1234",那么函数返回值就 是1234
- double atof(char *s) 将字符串s中的内容转换成浮点数

□字符串转换函数

- char *itoa(int value, char *string, int radix); 将整型值value以radix进制表示法写入string
- ■比如:

char szValue[20];

itoa(32,szValue,10) 则使得szValue的内容变为"32"

itoa(32,szValue,16) 则使得szValue的内容变为"20".

