函数调用的执行过程

-) 计算实参的值;
- > 把实参传递给被调用函数的形参;
- 执行函数体;
- 函数体中执行return语句返回函数调用点,调用点获得返回值(如果有返回值)并执行调用之后的操作。

函数调用需要一些开销!

- 保存"现场"和切换断点
- 开辟局部内存变量, 值传递

- ▶ 求两(三)个值X、y的最小或最大值
- > 对一个很常用的简单表达式求值,例如: sqrt(x)+x*y^2+x+y;

...

一些常用的简单功能 除了定义为小函数 是否有其他方案?

4.5 宏与内联函数和 函数重载

郭延文

2019级计算机科学与技术系

解决小函数的低效问题

- 函数调用需要一定的开销,特别是对一些小函数的频繁调用将可能极大地降低程序的执行效率
 - 比如求两个值x,y的最小或最大值

- ▶ C++提供了两种办法解决上述问题:
 - > 宏定义
 - **▶ 内联函数**

宏定义

- 在C++中,利用一种编译预处理命令:宏定义,用它可以实现类似函数的功能:
 - ▶ #define <宏名>(<参数表>) <文字串> 例如:
 - + #define max(a,b) (((a)>(b))?(a):(b))
- 在编译之前,将对宏的使用进行文字替换!

例如:编译前将把

 \rightarrow cout << max(x,y);

替换成:

• cout << (((x)>(y))?(x):(y));

一些需要特别注意的"点"

- ■需要加上一定的括号,例如:
 - #define max(a,b) a>b?a:b
 - ▶ 10+max(x,y)+z 将被替换成:
 - 10+x>y?x:y+z
- ■有时会出现重复计算,例如:
 - \rightarrow #define max(a,b) (((a)>(b))?(a):(b))
 - ▶ max(x+1,y*2)将被替换成:
 - (((x+1)>(y*2))?(x+1):(y*2))
- ■不进行参数类型检查和转换
- ■不利于一些工具对程序的处理

内联函数

■内联函数是指在定义函数定义时,在函数返回类型 之前加上一个关键词inline,例如:

```
inline int max(int a, int b)
{
 return a>b?a:b;
}
```

- ■内联函数的作用是建议编译程序把该函数的函数体 展开到调用点,以提高函数调用的效率。
- ■内联函数形式上属于函数,它遵循函数的一些规定, 如:参数类型检查与转换。
- ■使用内联函数财应注意以下几点:
 - > 编译程序对内联函数的限制
- 内联函数名具有文件作用域

能否把所有函数定义为内联函数?

- ■内联函数的高效是以代码膨胀 (复制) 为代价, 仅仅省去 了函数调用的开销:
 - ■对于复杂功能,定义为内联函数效率的收获会很少
 - ■每一处内联函数的调用都要复制代码,将使程序的总代码量增大, 消耗更多的内存空间。
- ■有两种情况,甚用:
 - *如果函数体内的代码比较长,使用内联将导致内存消耗代价较高。
 - *如果函数体内出现循环...

带缺省值的形式参数

在C++中允许在声明函数时,为函数的某些参数指定默认值。如果调用这些函数时没有提供相应的实参,则相应的形参采用指定的默认值。

例如,对于下面的函数声明:

void print(int value, int base=10);

下面的调用:

print(28); //28传给value; 10传给base

print(32, 2); //32传给value; 2传给base

指定默认参数值的注意事项

- 在指定函数参数的默认值时,应注意下面几点:
 - ▶ 有默认值的形参应处于形参表的右部。例如:
 - \rightarrow void f(int a, int b=1, int c=0); //OK
 - ▶ void f(int a, int b=1, int c); //Error
 - 对参数默认值的指定只在函数声明(包括定义性声明)处有意义
 - 上 在同一个源文件中,对同一个函数的声明只能对它的每一个参数指定一次默认值
 - 上在不同的源文件中,对同一个函数的声明可以对它的同一个参数指定不同的默认值

经常可能用到函数功能完全类似,但处理的形参类型不一致的情况,如:

```
void print_int(int i) { ...... }
void print_double(double d) { ...... }
void print_char(char c) { ...... }
void print_A(A a) { ...... } //A为自定义类型
int max(int a, int b);
float max(float a, float b);
double max(double a, double b);
```


函数名重载

▶ 对于一些功能相同、参数类型或个数不同的函数,有时给它们取相同的名字会带来使用上的方便。例如,把下面的函数: void print_int(int i) { } void print_double(double d) { } void print_char(char c) { } void print_A(A a) { } //A为自定义类型

定义为:

```
void print(int i) { ..... }
void print(double d) { ..... }
void print(char c) { ..... }
void print(A a) { ..... }
```

上述的函数定义形式称为函数名重载。

对重载函数调用的绑定

- ■确定一个对重载函数的调用对应看哪一个重载函数的过程称为绑定(binding,又称定联、联编、捆绑)。例如:
 - ▶ print(I.0)将调用void print(double d) {}
- 对重载函数调用的绑定,在编译时刻由编译程序根据实参与形参的匹配情况来决定。从形参个数与实参个数相同的重载函数中按下面的规则选择一个:
 - 1. 精确匹配
 - 2. 提升匹配
 - 3. 标准转换匹配
 - 4. 自定义转换匹配

精确匹配

```
类型相同
对实参进行"微小"的类型转换:
 ▶ 数组变量名->数组首地址
 > 函数名=>函数首地址
  例如,对于下面的重载函数定义:
 void print(int);
 void print(double);
 void print(char);
  下面的函数调用:
 print(1); 绑定到函数: void print(int);
 print(1.0); 绑定到函数: void print(double);
 print('a'); 绑定到函数: void print(char);
```

提升匹配

- - 按整型提升规则提升实参类型
 - 把float类型实参提升到double
 - ▶ 把double类型实参提升到long double
- 例如,对于下述的重载函数:
 void print(int);
 void print(double);
 根据提升匹配,下面的函数调用:
 print('a');绑定到函数: void print(int);
 print(1.0f);绑定到函数: void print(double);

标准转换匹配

- 任何算术类型可以互相转换
- 枚举类型可以转换成任何算术类型
- 零可以转换成任何算术类型或指针类型
- ▶ 任何类型的指针可以转换成void*
- 派生类指针可以转换成基类指针

▶例如,对于下述的重载函数:

void print(char);

void print(char *);

▶ 根据标准转换匹配,下面的函数调用:

print(1); 绑定到函数: void print(char);

绑定失败

如果不存在匹配或存在多个匹配,则绑定失败 对于下述的重载函数:

void print(char);
void print(double);

- ▶ 根据标准转换匹配,下面的函数调用将会绑定失败: print(|);
- ▶ 因为根据标准转换, I (属于int型)既可以转成char,又可以转成double

解决办法是:

- 对实参进行显式类型转换,如,
 - print ((char) I) 或 print ((double) I)
- > 或增加额外的重载,如,
 - ▶ 增加一个重载函数定义: void print(int);

再论实验上机同学们遇到的一个问题

```
#include"stdio.h"
#include"math.h"
void main()
{
 int i;
 ....
sqrt(i);
 ....
}
```

vs2008运行下提示错误: error C2668: "sqrt":对重载函数的调用不明确 试图匹配参数列表"(int)"

错误分析:是因为sqrt函数返回的是浮点型数据,三个重载的函数,一个是double,一个是long double,一个是float;对重载函数的调用不明确,绑定失败,因而报错。

内容回顾

■ 递归函数:

函数在其函数体中

直接或问接地调用了自己。

■直接递归 void f() { f() ...

```
■间接递归
extern void g();
void f()
  ... g() ...
void g()
```

内容回顾

递归条件和结束条件

- ■在定义递归函数时,一定要对两种情况给出描述:
 - 递归条件:指出何时进行递归调用,它描述了问题求解的一般情况,包括:分解和综合过程。
 - 台東条件:指出何时不需递归调用,它描述了问题求解的特殊情况或基本情况。

```
int f(int n)
{
 if (n == 0)
 return 1;
 else
 return n*f(n-1);
}
```

例:汉诺塔问题 - 内容回顾 关键在于分析当前规模和简化后规模的关系

```
#include <iostream>
using namespace std;
void hanoi(char x,char y,char z,int n) //把n个圆盘从x表示的
 //柱子移至Y所表示的柱子。
\{ if (n = 1) \}
 cout << "1: " << x << "→" << y << endl; //把第1个
 //盘子从X表示的柱子移至Y所表示的柱子。
 else
 hanoi(x,z,y,n-1); //把n-1个圆盘从x表示的柱子移至
 //z所表示的柱子。
 cout << n << ": " << x << "\rightarrow" << y << endl;
 //把第N个圆盘从X表示的柱子移至Y所表示的柱子。
 hanoi(z,y,x,n-1); //把n-1个圆盘从z表示的柱子移至
 //V所表示的柱子。
```


```
myGetCowR(int year, int m) // 一般的情况
{
 if (year < m)
 return 1;
 else
 return myGetCowR(year-1) + myGetCowR(year-m+1);
}
```

VS常用(键盘)快捷键

编辑快捷键

Shift + Alt+ Enter: 切换全屏编辑

Ctrl + B,T / Ctrl + K,K: 切换书签开关

Ctrl + B,N / Ctrl + K,N: 移动到下一书签

Ctrl + B,P: 移动到上一书签

Ctrl + B,C: 清除全部标签

Ctrl + I: 渐进式搜索

Ctrl + Shift +1: 反向渐进式搜索

Ctrl + F: 查找

Ctrl + Shift + F: 在文件中查找

F3: 查找下一个

Shift+F3: 查找上一个

Ctrl + H: 替换

Ctrl +Shift + H: 在文件中替换

Alt+F12: 查找符号(列出所有查找结果)

Ctrl + Shift +V: 剪贴板循环

编辑快捷键

Ctrl+左右箭头键:一次可以移动一个单词

Ctrl+上下箭头键: 滚动代码屏幕, 但不移动光标位置。

Ctrl + Shift + L: 删除当前行

Ctrl +M,M: 隐藏或展开当前嵌套的折叠状态

Ctrl + M,L: 将所有过程设置为相同的隐藏或展开状态

Ctrl + M,P: 停止大纲显示

Ctrl + E,S: 查看空句

Ctrl + E,W: 自动换行

Ctrl + G: 转到指定行

Shift + Alt+箭头键: 选择矩形文本

Alt+鼠标左按钮: 选择矩形文本

Ctrl +Shift + U: 全部变为大写

Ctrl + U: 全部变为小写

编辑快捷键

F6: 生成解决方案

Ctrl+F6: 生成当前项目

F7/Ctrl+Shift+B (2019):编译代码

Shift+F7: 查看窗体设计器

F5: 启动调试

Ctrl+F5: 开始执行(不调试)

Shift+F5: 停止调试

Ctrl+Shift+F5: 重启调试

F9: 切换断点

Ctrl+F9: 启用/停止断点

Ctrl+Shift+F9: 删除全部断点

F10: 逐过程

Ctrl+F10: 运行到光标处

F11: 逐语句

代码快捷键

- ▶ Ctrl + J / Ctrl + K,L: 列出成员 Ctrl + Shift+空格键 / Ctrl +K, P: 参数信息 Ctrl + K, I: 快速信息 Ctrl + E,C / Ctrl + K,C: 注释选定内容 Ctrl + E,U / Ctrl + K,U: 取消选定注释内容
- Ctrl + K,M: 生成方法存根
 Ctrl + K,X: 插入代码段
 Ctrl + K,S: 插入外侧代码
- ▶ F12: 转到所调用过程或变量的声明 Ctrl+F12: 显示代码中选定符号的定义

窗口快捷键

▶ Ctrl +W, W: 浏览器窗口

Ctrl + W, S: 解决方案管理器

Ctrl +W, C: 类视图

Ctrl +W, E: 错误列表

Ctrl + W, O: 输出视图

Ctrl + W, P: 属性窗口

Ctrl + W, T: 任务列表

Ctrl + W, X: 工具箱

Ctrl + W, B: 书签窗口

Ctrl + W, U: 文档大纲

▶ Ctrl + D, B: 新点窗口

Ctrl + D, I: 即时窗口

Ctrl + Tab: 活动窗体切换

Ctrl + Shift + N: 新建项目

Ctrl + Shift + O: 打开项目

Ctrl + Shift + S: 全部保存

Shift + Alt + C: 新建类

Ctrl + Shift + A: 新建项