Лекция 9. Многофайловые программы

Цели:

• освоить методику разработки многофайловых программ; методику написания алгоритмов с использованием функций, перевода таких алгоритмов на язык программирования C++ и разработки соответствующего проекта в среде Visual C++ 6.0.

При построении алгоритмов решения больших задач приходиться строить основной и вспомогательные алгоритмы. Вспомогательные алгоритмы описывают решение подзадач основной задачи. Решение основной задачи сводится к последовательному решению всех подзадач.

При решении больших по объему прикладных задач на компьютере написание основной программы сводится к вызовам функций, которые позволяют решать подзадачи. Если описывать функции и основную программу в одном файле, то это затруднит её понимание при проверке. Эту проблему в языке C++ позволяет решить многофайловая программа.

Для реализации многофайловой программы в программный проект добавляют головные файлы, в которых описываются функции, затем при помощи директивы препроцессора #include эти файлы подключаются в основной программе, где описывается главная функция main().

Реализация многофайловой программы:

Создать проект программы.

- 1. Выбратьпунктменю **Project◊Add to Project◊New** (длясозданияновогоголовногофайла) и **Project◊Add to Project◊Files...** (для подключения уже созданного головного файла). Среда Visual C++ 6.0 будет выглядеть следующим образом (рис.10).
- 2. Появится диалоговое окно, в котором будет предложено выбрать тип подключаемого файла (C/C++ HeaderFile) и, если это нужно, набрать имя создаваемого головного файла в поле File name. После этого нужно нажать на кнопку (рис.11).
- 3. Созданный головной файл будет находиться в той же папке, где и располагаются файлы проекта. В среде программирования файл можно найти на вкладке **FileView**, раскрыв папку **Header Files** (рис.12):
- 4. Открыв созданный головной файл, в окне редактора можно набрать текст функции. Для возможности использования созданной функции в своей программе необходимо в файле главной функции <имя_проекта>.cpp (на вкладке FileView окна рабочего пространства открыть папку Source Files) при помощи директивы #include подключить созданный головной файл (рис.13).

Пример 1. Дан одномерный массив целых чисел. Вычислить сумму максимального и первого элементов массива.

Ход выполнения работы

- 1. Основной алгоритм решения задачи (декомпозиция) выглядит следующим образом:
 - 1. ввод элементов массива;
 - 2. нахождение максимального элемента;
 - 3. вычисление суммы;
 - 4. вывод элементов массива на печать.

Каждая часть основного алгоритма является логически завершенной. Следовательно, для решения этой задачи нужно разработать три функции:

```
ввод элементов массива;
нахождение максимального элемента;
вывод элементов массива на печать.
```

Определим параметры и результаты работы каждой функции.

- Результатом работы первой функции должен быть сформированный массив. Этого можно достичь двумя способами: тип результата работы функции можно сделать указателем на тип элементов массива (1 вариант) или сделать формальным параметром указатель на тип элементов массива (2 вариант). Если в первом случае в теле функции будет необходимо использовать оператор return и будет возвращаться указатель на начало массива в ОП, то во втором случае этого не надо будет делать, поскольку в качестве фактического параметра будет передаваться адрес массива в ОП. При передаче указателя фактического параметра в функцию произойдет заполнение ячеек ОП, которые будут отведены под массив. При этом их адреса не будут изменены. Еще одним параметром функции должна быть переменная, значение которой определяет количество вводимых переменных.
- Результатом работы функции нахождения максимального элемента будет найденный элемент. Следовательно, в теле функции обязательно должен быть оператор return, который вернет найденное значение. Формальными параметрами функции будут указатель на начало массива и переменная, хранящая количество элементов массива.
- Функция вывода элементов массива на печать не возвращает никакого результата, т.е. в теле функции оператор return отсутствует. Следовательно, формальными параметрами этой функции будут указатель на начало массива и переменная, хранящая количество элементов массива.
- 2. Создать проект (консольное приложение) с именем massive. В проекте создать и подключить два головных файла с именами vvod.h и comp.h. В первом файле описать функцию ввода и функцию вывода элементов одномерного массива, во втором функцию, которая будет искать максимальный элемент.
- 3. Записать тексты функций в головные файлы. Для этого открыть в окне рабочего пространства вкладку **FileView**, затем открыть папку **HeaderFiles**. В этой папке открыть файл vvod.h и записать в него тексты первых двух функций. В той же папке открыть файл comp.h и записать в него текст функции. Тексты программ, записанных в каждом файле:

```
файлууоd.h:
//функция ввода элементов массива: 1-ый вариант
int*vv(inta[],intn) //в качестве аргументов выступают одномерный
//массив и количество его элементов
{
inti;//локальная переменная — номер элемента массива. Область
//видимости переменной — тело функции
for(i=0;i<=n-1;i++)
```

```
cout<<"a["<<i<<"]=";
cin>>a[i];
}
returna; //возвращаем адрес на начало массива в ОП
//функция ввода элементов массива: 2-ой вариант
void vv(int *a, int n)
inti;//локальная переменная – номер элемента массива.
//Область видимости – тело функции
for(i=0;i<=n-1;i++)
cout<<"a"<<i<<"=";
cin>>*(a+i);
//функция вывода элементов массива
voidviv(int*a,intn)
inti;//локальная переменная – номер элемента массива.
//Область видимости – тело функции
for(i=0;i<=n-1;i++)
cout<<"a"<<i<<"="<<*(a+i)<< " ";
cout<<endl;
```

```
файлсоmp.h:
//функция поиска максимального элемента массива
int max(int *a, int n)
inti;//локальная переменная – номер элемента массива.
//Область видимости – тело функции
intmax а;//локальная переменная – максимальный элемент массива.
//Область видимости – тело функции
max_a=*a;
for(i=1;i \le n-1;i++)
if(max_a<*(a+i))
\max_a = *(a+i);
return max_a;
 4. Записать текст главной функции. Для этого открыть в окне рабочего пространства
 вкладку FileView и папку Source Files. В этой папке открыть файл massive.cpp и записать в
 него текст главной функции:
#include "stdio.h"
#include "stdlib.h"
#include "iostream.h"
#include "iomanip.h"
#include "vvod.h"
#include "comp.h"
int main()
```

```
intn, *p, s;
cout << "Введите количество элементов массивап=";
cin>>n;
p=(int*)malloc(n*sizeof(int));
//введем элементы массива при помощи нашей функции 2-ой
//вариант
vv(p,n);
// при втором варианте описания этой функции был бы вызов:
// p=vv(p,n);
//вычислим сумму
s=*p+max(p,n);
//выведем значение суммы на экран
cout<<"summa="<<s<endl;
//выведем элементы массива
viv(p, n);
free(p);
return1;
```

Примечания:

- При написании программ с использованием функций и массивов нужно учитывать тот факт, что если массив (одномерный или двухмерный, целочисленный или символьный и т.д.) должен быть изменен в результате работы функции, то в качестве формального параметра выступает указатель на начало массива в ОП. Если же массив не изменяется в процессе выполнения функции, то в качестве формального параметра можно определить указатель на начало массива в ОП, но при этом надо следить за тем, чтобы элементы массива не изменялись в процессе выполнения операторов тела функции.
- Как видно из примера имена фактических и формальных параметров не совпадают, что не влияет на правильность работы программы.
- 5. Откомпилировать файл massive.cpp. Запустить программу на выполнение.

Пример 2. Каждого студента можно описать при помощи характеристик: ФИО, курс, специальность, предмет1, предмет2, предмет3. Написать программу (с использованием файлов и функций), определяющую количество студентов:

- 1. сдавших сессию на «отлично»;
- 2. не сдавших хотя бы 1 экзамен.

Ход выполнения работы

1. Опишем основной алгоритм решения задачи (декомпозиция). Переменная var обозначает вариант работы:

Определим входные параметры и результат работы каждой функции.

- 1. Функция создания и записи в файл. Функционально результат ее работы будет зависеть от имени файла, указателя на поток (файл) и режима открытия файла. Следовательно, эти величины и будут формальными параметрами этой функции. Данная функция будет возвращать результат целое число 0 в случае неудачной попытки открытия файла и число 1, если функция отработала нормально.
- 2. Функция добавления данных в файл. Функционально результат ее работы будет зависеть от имени файла, указателя на поток (файл) и режима открытия файла. Следовательно, эти величины и будут формальными параметрами этой функции. Данная функция будет возвращать результат целое число 0 в случае неудачной попытки открытия файла и число 1, если функция отработала нормально. Из п.п.а), b) следует, что можно написать одну функцию для реализации действий, описанных в этих двух пунктах.

3. Функция вычисления искомых величин. Функционально результат ее работы будет зависеть от имени файла, указателя на поток (файл) и режима открытия файла. Следовательно, эти величины и будут формальными параметрами этой функции. Данная функция будет возвращать результат — целое число 0 в случае неудачной попытки открытия файла и число 1, если функция отработала нормально. В список формальных параметров этой функции добавим еще два параметра: указатели на искомые величины (будем называть их характеристиками) — значения, расположенные по переданным адресам, будут изменены в процессе выполнения функции.

Программа должна быть универсальной с точки зрения пользователя. Для достижения этого воспользуемся оператором выбора switch(), в котором будут вызываться соответствующие функции. Работа с файлом осуществляется не напрямую, а через динамический массив структур. Для ввода-вывода значений будут использоваться потоковые функции.

2. Создать проект (консольное приложение) с именем student. В проекте создать и подключить один головной файл с именем my_function.h. Открыть этот файл в окне рабочего пространства и описать в нем все функции. Тексты функций:

```
файлту function.h:
//описание структурного типа
typedef struct
char fio[30];
int kurs;
char spec[30];
int hist;
int math;
int phis;
} stud;
//функция записи или добавления данных в файл
int write(char *name, FILE *pf, char *rezh)
stud *st;
int i;
long int n;
cout<<"n=";
cin>>n;
```

```
st=(stud*)malloc(n*sizeof(stud));
//заполнение массива структур
for(i=0;i<=n-1;i++)
{
cout<<"fio=";
cin>>((st+i)->fio);
cout<<"kurs=";
cin>>((st+i)->kurs);
cout<<"spec=";
cin>>((st+i)->spec);
cout<<"history=";</pre>
cin>>((st+i)->hist);
cout<<"math=";
cin>>((st+i)->math);
cout<<"phis=";
cin>>((st+i)->phis);
//файл рfсименемпатеоткрываетсяврежимегеzh
if((pf=fopen(name,rezh))==NULL)
{
printf("файл не открыт\n");
return 0;
//записьвфайл
fwrite(st, sizeof(stud), n, pf);
fclose(pf);
free(st);
```

```
return 1;
//функциявычисленияискомыхвеличин
int read(char *name, FILE *pf, char *rezh, int *c_5, int *c_2)
{
stud *st;
int i;
long int n;
//локальные переменные cnt5 иcnt2 нужны для вычисления
//характеристик
int cnt5,cnt2;
// файл pfc именемпатеоткрывается в режиметеzh
if((pf=fopen(name,rezh))==NULL)
{
printf("файл не открыт\n");return0;
}
//определение длины файла в байтах
fseek(pf, 0,SEEK_END);
n=ftell(pf);
//определение количества записей в файле
n=n/sizeof(stud);
st=(stud*)malloc(n*sizeof(stud));
//возвращаем указатель в начало файла
rewind(pf);
//заполнение массива структур
fread(st,sizeof(stud),n,pf);
cnt5=cnt2=0;
```

```
for (i=0;i<=n-1;i++)
{ //определяемколичествоотличников
if((st+i)->hist==5\&\&(st+i)->math==5\&\&(st+i)->phis==5)
cnt5++;
//определяем количество студентов, не сдавших хотя бы один
//экзамен
if((st+i)->hist==2||(st+i)->math==2||(st+i)->phis==2)
cnt2++;
fclose(pf);
free(st);
//возвращение найденных характеристик в главную программу
//через указатели
*c_5=cnt5;
*c 2=cnt2;
return1;
```

Примечания:

- 1. В списке формальных параметров функции read() присутствуют два параметра-указателя. Это сделано для того, чтобы можно было при помощи функции возвращать не одну, а две величины (характеристики). Таким образом, если в результате работы функции должно быть получено более одной результирующей величины, то одну из этих величин можно возвращать при помощи оператора return, а другие добавлять в список формальных параметров как указатели на искомые переменные. В этом случае напрямую использовать эти параметры в операторах тела функции (например, в выражениях) не рекомендуется. Целесообразнее использовать локальные переменные для вычисления характеристик (в нашем примере это cnt2 и cnt5). Затем, полученные значения этих переменных записать по адресам ОП, переданным в функцию через указатели фактические параметры.
- 2. Очевидно, что с использованием функций текст главной функции main() значительно упростился и стал более понятен при чтении. Намного проще становится отладка программы, поскольку можно выявить неправильную работу всей программы, исследуя ее по частям (функциям).
- 4. Откомпилировать файл massive.cpp. Запустить программу на выполнение.