


程序结构

- 小程序——一个文件构成
- 常见程序由多个文件构成
 - 。源文件(.c,.cpp): 函数定义和外部 变量
 - 。头文件(.h):包含可在源文件之间共享的信息

程序结构化

• 函数分隔

• 文件+函数分隔


类似:磁盘、文件组织

源文件

- c程序可分成任意数量的源文件。
- •每一个源文件包含部分程序,主要是函数和变量的定义。
- · 必须有一个源文件包含一个名为 main的函数,它是程序的入口。

源文件

- 将一个程序分为多个源文件有重大好处:
 - 。相关函数和变量放入一个文件,有助于澄清程序结构.
 - 。每个源文件可以单独编译,节省时间.
 - 。函数能够更利于复用到其他程序中.
 - 。分工协作

头文件

- 把程序分为几个源文件需解决如下问题:
 - 一个文件中的函数怎样调用在另一个文件中定义的函数?
 - 。函数怎样访问其他文件中的外部变量?
 - 。多个文件怎样共享宏定义和类型定义?
- #include, 使多个文件共享信息
 - 。多个文件需共享的信息放入头文件
 - 函数原型、宏定义、类型定义
 - 。每一个源文件#include头文件

#include

- #include 有两种主要形式.
- •用于c库中的头文件:
 - #include <filename>
 - 。 查找系统头文件所在的路径.
- 用于所有的其他头文件:
 - #include "filename"
 - · 查找当前路径, 然后查找系统头文件所 在的路径.

共享宏定义和类型定义

- 多个源文件共享的宏定义和类型定义应放入头文件中
- 共享的源文件#include之

```
#define BOOL int
 #define TRUE 1
 #define FALSE 0
 boolean.h
 #include "boolean.h"
#include "boolean.h"
```

共享函数原型

•一个源文件调用函数f,而f定义在另

一个文件foo.c中

```
/* h.c */使用

#include "foo.h"

*foc
/* foo.h */声明
void f(...);

#include "foo.h"

含foc
/* foo.c */定义
#include "foo.h"

** foo.h */声明
void f(...);

** foo.h */声明
void f(...);
```

共享函数原刑

```
void make_empty(void);
int is_empty(void);
int is_full(void);
void push(int i);
int pop(void);
```

stack.h

```
#include "stack.h"
int main(void)
{
 make_empty();
 ...
}
```

calc.c

```
#include "stack.h"
int contents[100];
int top = 0;
void make empty(void)
{ ... }
int is empty(void)
{ ... }
int is full(void)
{ ... }
void push(int i)
{ ... }
int pop(void)
```

共享变量声明

- 在几个源文件中共享外部变量,首先在一个文件里定义:
 - · int i;//声明并分配空间
- 声明通常放在头文件里
 - o extern int i;
 - · extern告诉编译器变量在其他文件中定义,此处不必分配空间
- 需要访问该共享变量的文件#include之
- 与共享函数类似,定义变量的源文件需包含声明的头文件,便于编译器检查是否匹配
 - #include<*.h>
 - o int i;
 - 0
 - i=x;

嵌套包含


- 头文件可#include其他头文件.
- stack.h 含有下面的原型:

```
Bool is_empty(void);
Bool is_full(void);
```

- Bool定义在boolean.h中
- 需在stack.h中包含boolean.h

重复包含

• 一个源文件包含同一个头文件两次会


保护头文件

- 把文件内容放入#ifndef-#endif中
- 比如boolean.h:

```
#ifndef BOOLEAN_H
#define BOOLEAN_H//开关宏定义
//被include一次就设置该开关
#define TRUE 1
#define FALSE 0
typedef int Bool;
```

#endif

把程序分为文件

- 设计程序
 - 。确定需要哪些函数
 - 。把这些函数组织成逻辑相关的组
- 将设计好的程序分成文件

把程序分为文件

- •函数归集,分别放入单独源文件,egfoo.c、stack.c
- 有共享函数的源文件,创建同名头文件 (foo.h)
 - 。声明要共享函数的原型,及共享变量声明 、类型定义等

把程序分为文件

- 主函数放在一个文件中,文件名与程序名相配.
- 主函数所在的文件也可能含有其他函数, 只要它们不被其他文件调用.

程序分文件、共享变量声明及嵌套示例

```
//main.c
#include "main.h"
#include <stdio.h>
#include "find.h"
int main(int argc, char *argv[])
 int i;
 puts("Enter:");
 for(i=0;i<N;i++)
 scanf("%d",&a[i]);
 printf("max:
%d",findmax(N));
 return 0;
```

```
//find.h
#define N 5
extern int a[];
int findmax(int n);
```

```
//find.c
#include "find.h"
int a[N];
int findmax(int n)
 int i, max;
 max = a[0];
 for (i = I; i < n; i++)
 if (a[i] > max)
 max = a[i];
 return max;
```