

学习内容

要编好程序,就要会合理地划分程序中的各个程序块,C++称为函数。

它是完成既定任务的功能(过程)体,它涵盖了数学函数和一般过程.所以基于过程编程本质上就是基于函数编程.

内容:

- 1. 函数概述
- 2. 函数原形
- 3. 全局变量与局部变量
- 4. 函数调用机制
- 5. 静态局部变量
- 6. 递归函数
- 7. 内联函数
- 8. 重载函数
- 9. 默认参数的函数

学习目的

- 1. 进一步理解多个函数构成一个C程序
- 2. 进一步了解和熟悉库函数
- 3. 学会编写自己的函数
- 4. 理解函数的调用关系
- 5. 理解函数中参数的传递机制

C语言函数

J |

5.1 函数概述

函数概述

- * 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*

函数概述

▶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

函数概述

一个较大的程序可分为若 干个程序模块,每一个模 块用来实现一个特定的功 能。在高级语言中用子程 序实现模块的功能。子程 序由函数来完成。一个C 程序可由一个主函数和若 干个其他函数构成。

函数间的关系

- 四C是函数式语言
- □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
- 四函数不能嵌套定义,可以嵌套调用

R

函数分类

- ❖ 从用户角度
 - ❖ 标准函数(库函数):由系统提供
 - ❖ 用户自定义函数

C语言程序

函数

系统函数 (库函数)

用户函数(自定义函数)

- ❖ 从函数形式
 - * 无参函数
 - ❖ 有参函数

使用库函数应注意:

- 1、函数功能
- 2、函数参数的数目和顺序,及各参数意义和类型
- 3、函数返回值意义和类型
- 4、需要使用的包含文件

函数的定义

函数返回值类型 缺省int型 无返回值void

合法标识符

现代风格:

```
函数类型 函数名(形参类型说明表) {
 声明部分
 语句部分
```

函数体

```
例 有参函数(现代风格)
int max(int x,int y)
{ int z;
 z=x>y?x:y;
 return(z);
}
```

```
例 有参函数 (现代风标int max(int x, y)
{ int z;
 z=x>y?x:y;
 return(z);
} 例 空函数 dummy()
```

```
例 无参函数
 printstar()
{ printf("*********\n''); }
或
 printstar(void)
{ printf("********\n''); }
```

函数体为空

练习

请编写函数min, 求三个整数的最小值


```
int min(int x,int y,int z )
{
 int t;
 if(x<y) t=x;
 else t=y;
 if(z<t) t=z;
 return t;
}</pre>
```

```
int min(int x,int y,int z)
{ int r;
 r=x<y?x:y;
 return(r<z?r:z);
}</pre>
```

函数参数和函数的值

```
main()
 int a, b, c;
 scanf ("%d, %d", &a, &b);
 c = max(a, b);
 printf("Max is %d", c); 实参
max(int x, int y)
 int z;
 z=x>y?x:y;
 return(z);
```

❖ 说明:

- ➤ 实参必须有<mark>确定的值</mark>, 求值 顺序因系统而定(Turbo C 自右向左)
- 》形参与实参个数相等,类型一致,按顺序一一对应
- ▶ 形参与实参类型不同,自 动按形参类型转换—函数 调用转换
- ▶ 函数调用时才为形参分配 内存;调用结束,内存释 放

必须为合法的标 识符

1、无参数无返回值的函数

> 定义格式

空类型,表明函数无返回值,不可省!

表明无参数,可 缺省!

> 函数用途

此类函数用于完成某项固定的处理任务,执行完成后不向调用者返回函数值。它类似于其它语言的过程。

```
void massage() //函数的定义,无参数无返回值
{
 cout<<"This is a massage.\n"; //函数体,没有声明变量
}
```

2、无获取参数有 返回值的函数

可以为除数组类型 外的任何类型,缺 省时,默认为int型 必须为合法的标 识符

变量声明部分 } 函数/

返回值类型符 函数名 (void)

表明无参数,可 缺省!

> 函数用途

此类函数用于完成某项固定的处理任务,执行完成后向调用者返回函数值。

2、无获取参数有返回 值的函数

例:

```
int sum ()
 int i, tot = 0;
 char key;
 key = getche ();
 if (key != '0' && key != '1')
 return (-1);
 for (i = (key == '0') ? 2 : 1; i <= 100; i += 2)
 tot += i;
 return (tot);
```

函数sum的功能是:

输入'0': 计算1~100之间所

有偶数之和

输入'1': 计算1~100之间所

有奇数之和

3、获取参数但不返回值的函数

至少要有一项,形参之间 要用逗号","分开

> 函数用途

此类型的函数主要是根据形参的值来进行某种事务的处理。灵活性上要比无形参的函数强,它更能体现调用函数与被调函数之间的数据联系。

16 |

3、获取参数但不返回值的函数

例:

运行结果(在VC下)

$$a = 2$$
 $b = 2$
 $a = b$
 $i = 3$

```
 实参 i 3
 i++ 2

 ② ③ i+1
 ①

 形参 a 2
 b 2
```

```
#include <stdio.h>
void compare (int a, int b);
void main ()
  int i = 2;
  compare (i, i++);
  printf (''i = %d\n'', i);
void compare ( int a, int b )
  printf ("a = %d b = %d n", a, b);
  if (a > b)
 printf ("a > b \mid n");
  else
 if (a == b)
 printf ("a = b \mid n");
 else
 printf ("a < b\n");
```

- 4、获取参数并返回值的函数
 - > 定义格式

> 函数用途

此类型的函数主要是根据形参的值来进行某种事务的处理,同时可将处理后的结果值返回给调用函数。它最能体现调用函数与被调函数之间的数据联系。

4、获取参数并返回值的函数

例:

```
#include <stdio.h>
int max (in t a, int b); //函数的原型声明
void main ()
int a, b, c;
scanf ("%d%d", &a, &b);
 c = max (a, b); //函数调用(a、b为实参)
 printf ("the biggest number is: %d\n", c);
int max (int a, int b) //函数定义(a、b为形参)
return (a > b ? a : b);
```


```
float add (float x, float y)
{ float z;
 z=x+y;
 return(z);
}
```

怎么调用add函数?

函数调用的一般形式:

函数名(实际参数表)

按函数在程序中出现的位置来分,可以有以下三种函数调用方式:

函数语句
 例 printstar();
 printf("Hello,World!\n");//不要求函数带回值

2. 函数表达式

例 m=max(a,b)*2;//函数带回一个确定的值

3. 函数参数

函数调用作为一个函数的实参。

例如: $\mathbf{m} = \mathbf{max}(\mathbf{a}, \mathbf{max}(\mathbf{b}, \mathbf{c}));$

printf ("%d", max (a,b));

函数调用作为函数的参数,实质上也是函数表达式形式调用的

一种。

举例:调用add函数

```
#include <stdio.h>
  float add(float x, float y)
 float z;
 z=x+y;
 return(z);
main()
 float a,b,c;
 scanf("%f,%f",&a,&b);
 c=add(a,b);
 printf("sum is %f",c);
```

在一个函数中调用另一函数(即被调用函数)需要具备什么条件呢?

- (2) 如果使用库函数,用# i n c l u d e 命令将调用有关 库函数时所需用到的信息"包含"到本文件中来。
- (3) 如果使用用户自己定义的函数,而该函数的位置在调用它的函数(即主调函数)的后面(在同一个文件中),如何调用

25 |

举例 对被调用的函数作声明

```
#include <stdio.h>
 float add(float,float);
main()
 float add(float,float);
  float a,b,c;
  scanf("%f,%f",&a,&b);
 add(float x,float y);
 float
  c=add(a,b);
 add(float,float);
 float
  printf("sum is %f",c);
float add(float x, float y)
  float z;
  z=x+y;
  return(z);
```


函数定义与函数原型有什么不同

函数的定义:对函数功能的确立,包括指定函数名,函数值类型、形参及其类型、函数体等,它是一个完整的、独立的函数单位。

函数原型: 把函数的名字、函数类型以及形参的类型、个数和顺序通知编译系统,以便在调用该函数时系统按此进行对照检查。

练习

```
假设有如下函数定义:
Double func(double a, int b, char c)
函数体
问题:如下几种函数原型的对错?
1, double func(double a, int b, char c);
2. double func(double x, int y,char z);
3. double func(double.int. char);
4. double func(a.b.c);
5, func(double a,int b,char c);
```


> 编写C程序的一般格式

```
文件包括(如include <stdio.h>等,用于标准库库函数原型声明)
常量定义(根据需要而定,如#define PI 3.1415等)
变量定义(根据需要而定)
用户自定义函数原型声明
main函数
用户自定义函数
```

> 函数的返回

● 形式

● 功能

使程序控制从 值,同时把返值带

```
例如:
void showyes ()
 char key;
```

```
key = getch ();
if (toupper(key) != 'Y')
  return;
printf ("YES! ");
```

标准库函数,其功能是将小 写字符转换成大写字符

函数showyes的功能是:

如果输入的字符不是'Y'或'y', 则什么都不输出,直接返回,否 则,输出"YES!"

> 函数的返回

● 说明

函数中可以有多个return语句。

```
/*例 求函数y(x)的解*/
int y fun(int a)
 if (a<0)
 return -1;
 else if (a>0)
 return 1;
 else
 return 0;
main()
 int x, y;
 scanf ("%d", &x);
 y=y_fun(x);
 printf ("x=%d, y=%d n", x, y);
```

> 函数的返回

• 格式

```
#include <stdio.h>
int sum ();
void main ()
 因sum函数无return语
 注意: 如果不将函数调用赋值
返回值将被丢弃!
int sum
 int func ()
 int i,
 float f = 5;
 函数将返回2,而不是2.5
```

```
例 函数返回值类型转换
 max(float x, float y)
 float z;
 z=x>y?x:y;
 return(z):
main()
 float a, b;
 int c;
 scanf ("%f, %f", &a, &b):
 c=max(a, b);
 printf("Max is %d\n", c);
```

型转换, 回给调用

剱的返

for (i

tot

f = f/2;

return (f);

程序的内存区域

33 |

变量的作用域和生存期

问题:一个变量在程序的哪个函数中都能使用吗?

变量的作用域

变量的作用域:变量在程序中可以被使用的范围。根据变量的作用域可以将变量分为局部变量和全局变量。

局部变量及其作用域

●局部变量/Local: (内部变量/internal)在函数或复合语句内定义。 作用域: 只在本函数或复合语句内有效。

变量的作用域和生存期

> 变量的生存期

变量从被生成到被撤消的这段时间。实际上就是变量占用内存的时间。

按其生存期可分为两种:即动态变量和静态变量

变量只能在其生存期内被引用,变量的作用域直接影响变量的生存期。**作用域和生存期是从空间和时间的角度** 来体现变量的特性。

局部变量作用域和生存期

- 》定义 在函数内作定义说明的变量,也称为内部变量。
- 作用域 仅限于函数内,离开函数后不可再引用。
- 生存期从函数被调用的时刻到函数返回调用处的时刻(静态局部变量除外)。

36 |

例 局部变量作用域

```
float f1(int a)
 形参是局部变量
{ int b,c;
 a,b,c有效
 int f1 (int x, int y)
 局部变量
chai
  ir
 (int z;
 变量X、y、Z
 z = x > y ? x : y;
 的作用域
 return (z);
mai
 引用错误!
{ in void f2 ( )
 printf ("%d\n", z);
```


▶局部变量说明

允许在不同的函数中使用相同的变量名,它们代表不同的对象,分配不同的单元,互不干扰,也不会发生混淆。

▶局部变量说明

在复合语句中定义的变量也是局部变量,其作用域只在复合语句范围内。其生存期是从复合语句被执行的时刻到复合语句执行完毕的

全局变量作用域和生存期 float n = 0; 定义全局变量,并 赋初值 ▶ 定义 void main () 在函数外部作定义说明的 int s; 于哪一个函数, 而属于一个 float t; > 作用域 scanf ("%f", &n); 从空义亦昌的位置开始? s = sign (); //取符号 #include <stdio.h> t = sqr(); //取平方根 #include <math.h> printf ("s = %d t = %f", s, t); int sign ();

局部变 全 局 量s、t 变量n 的作用

的

作

用

域

域

局部变量

全 //计算数n的平方根

float sqr() if (h > 0)return (sqrt(n)); else return (-1);

//取数n的符号 int sign () 局部变量 int r = 0: if (n > 0) r = 1;局部变量r if (n < 0) r = -1;的作用域 return (r);

> 全局变量说明

对全局 一般形

extern

```
void gx (), gy ();
void main ()
 全局变量说明
 的
extern int x, y;
printf ("1: x = %d ty = %d n'', x, y);
 说明后
y = 246;
 的作用域
gx(); gy();
 运行结果:
 全局变量说明
extern int x, y;
 y = 0
 1: x = 0
void gx ()
 2: x = 135
 y = 246
 3: x = 135
 y = 246
x = 135;
printf ("2: x = %d ty = %d n", x, y);
 说明后
 全局变量定义
 的作用域
int x = 0, y = 0;
void gy ()
 未说明前
 的作用域
 printf ("3: x=\%d\ty=\%d\n'', x, y);
```

> 全局变量和局部说明

全局变量若 在之 在定义时系统 初值,则有值0, 赋初值只一次

〇局部变量未 赋初值,其内 容不可预料, 赋初值可以多 次。

exc10-1.cpp

```
//******
//** ch5_1.cpp
//*******
#include <iostream.h>
int func1();
int func2();
void main()
 func1();
 cout <<func2() <<endl;
```

```
int func1()
 int n=12345;
 return n;
int func2()
 int m;
 return m;}
```

运行结果: 12345

5.4 函数调用机制

> C++函数调用过程

- 1.建立被调函数的栈空间;
- 2.保护调用函数的运行状态和返回地址
- 3.传递参数
- 4.将控制转交被调函数

44

观察下列程序运行时变量的存储情况

内存用户区

函数参数的传递方式

❖值传递方式/ Pass by value

•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
- 地址传递/ Pass by reference
 - 方式: 函数调用时,将数据的存储地址作为参数传递给形参
 - 特点:
 - 形参与实参对应同样的存储单元
 - "双向"传递
 - 实参和形参必须是地址常量或变量

地址传递好处:

- 1.节约内存
- 2.提高效率
- 3.同步更新

例:交换两个数(值传递方式)

```
#include <stdio.h>
void swap (int a, int b);
void main ()
  int x = 7, y = 11;
  printf ("before swapped: ");
  printf ("x=\%d, y=\%d\n", x, y);
  swap (x, y);
  printf ("after swapped: ");
  printf ("x=\%d, y=\%d\n'', x, y);
void swap (int a, int b)
  int temp;
  temp = a;
 运行结果:
  a = b;
 before swapped: x = 7, y = 11
  b = temp;
 after swapped: x = 7, y = 11
```

① 调用前 x 7 y 11

④ 调用结束x 7y 11

地址传递方式

- ▶ 方式: 函数调用时,将数据的存储地址作为参数传递给形参
- ▶ 特点:
 - ① 形参与实参占用同样的存储单元
 - ② 双向传递
 - ③ 实参和形参必须是地址常量或变量

用数组名作为函数参数时还应注意以下几点:

- ✔ 形参数组和实参数组的类型必须一致,否则将引起错误。
- ✓ 形参数组和实参数组的长度可以不相同,因为在调用时,只传送 首地址而不检查形参数组的长度。
- ✓ 多维数组也可以作为函数的参数。在函数定义时对形参数组可以 指定每一维的长度,也可省去第一维的长度。

除了用数组名作为函数参数来实现参数的地址传递以外,其实还有一种应用更广的地址传递方法,那就是用指针变量来作为函数的形参。

例 数组名作参数(交换两个数)

形参用数组定义, \Leftrightarrow int x[] 是地址变量

```
#include <stdio.h>
void swap2(int x[2])
{ int z;
  z=x[0]; x[0]=x[1]; x[1]=z;
main()
  int a[2]=\{1,2\};
 swap2(a);
  printf("a[0]=%d\na[1]=%d\n",
  a[0],a[1]);
```


例 数组元素与 数组名作函数参数比较

```
#include <stdio.h>
void swap2(int x[])
main()
  int a[2]=\{1,2\};
  swap2(a);
  printf(''a[0]=%d\na[1]=%d\n'',a[0],
 a[1]);
void swap2(int x[])
  int z;
  z=x[0]; x[0]=x[1]; x[1]=z;
```

```
#include <stdio.h>
swap(int a,int b)
main()
{int a[2]=\{7,11\};;
swap(a[0], a[1]);
 printf(''a[0]=%d\na[1]=%d\n'',a[0],a[1]);
swap(int a,int b)
  int temp;
  temp=a; a=b; b=temp;
```


例:将任意两个字符串连接成一个字符串(数组名作为函数参数实现地址传递方式)

```
#include <stdio.h>
void mergestr (char s1[], char s2[], char s3[]);
void main ()
  char str1[] = {"Hello "};
  char str2[] = {"china!"};
  char str3[40];
  mergestr (str1, str2, str3);
  printf ("%s\n", str3);
void mergestr (char s1[], char s2[], char s3[])
  int i, j;
  for (i = 0; s1[i] != '\0'; i++) //将s1复制到s3中
 s3[i] = s1[i];
  for (j = 0; s2[j]!= '\0'; j++) //将s2复制到s3的后边
 s3[i+j] = s2[j];
  s3[i+j] = '\0'; //置字符串结束标志
```

运行结果:

Hello china!

调用前 → 调用 → 连接 → 补/0 → 调用结束

52

多维数组名作函数参数

用多维数组名作为函数实参和形参。在被调函数中对形参数组定义时可以指定每一维的大小。对于二多维数组,原型中声明整数数组参数的形式只能省略左边的方括号。

例: max_value (int a r r a y [] [4]);

53 |

练习 有1个3X4的矩阵, 求所有元素中的最大值.

54 II

```
max_value ( int array [ ] [4] )
 { int i, j, k, max;
 m a x = a r r a y \begin{bmatrix} 0 \end{bmatrix} \begin{bmatrix} 0 \end{bmatrix};
 f o r (i = 0; i < 3; i + +)
 f o r (j = 0; j < 4; j ++=
 i f (array [ i ] [ j ] > m a x )
 m a x = array [ i ] [j];
  return (max):
```

运行结果如下: Max value is 34

静态变量 (static类别)

除形参外,局部变量和全局变量都可以定义为静态变量。

局部静态变量(或称内部静态变量)

全局静态变量(或称外部静态变量)

局部变量

静态局部变量

37

【例】一局部静态变量值具有可继承性

内存用户区

> 静态局部变量与局部变量之比较

- 静态局部变量生存期长,为整个源程序。局部变量生存期短。
- 静态局部变量作用域只在定义它的函数中有效

> 静态局部变量与局部变量之比较

- 静态局部变量若在定义时未赋初值,则系统自动赋初值0
- 静态局部变量赋初值只一次,而局部变量赋初值可能多次

```
#include <iostream.h> // ch5_2.cpp
void func();
int n=1; //全局变量
void main()
{ static int a; // 静态局部变量
int b= -10; // 局部变量
 cout <<"a:" <<a
 <<" b:" <<b
 <<" n:" <<n <<endl:
 b+=4;
 func();
 cout <<"a:" <<a
 <<" h:" <<b
  <<" n:" <<n <<endl;
 n+=10:
 func();
```

```
void func()
 static int a=2; // 静态局部变量
 int b=5; // 局部变量
 a+=2;
 n+=12;
 b+=5:
 cout <<"a:" <<a
 <<" h:" <<h
 <<" n:" <<n <<endl;
```

运行结果:

a:0 b: -10 n:1 a:4 b: 10 n:13 a:0 b: -6 n:13

a:6 b: 10 n:35

exc10-2

练习读程序,写结果。

```
#include <stdio.h>
int fac(int n);
void main()
 {int i;
 for(i=1;i<=5;i++)
 printf("%d!=%d\n",i, fac(i));
int fac(int n)
 {static int f=1;
 f=f*n;
 return(f);
```


61 II

函数的嵌套调用机制

C++规定: 函数定义不可嵌套, 但可以嵌套调用函数

——函数嵌套调用的示意图

63 📗

递归函数

定义: 函数直接或间接的调用自身的函数。

- 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。

64 |

函数的递归调用(Recursion)

1. 递归过程必须解决两个问题

递归计算的公式

递归结束的条件

2. 递归过程的算法描述:

if (递归结束条件)

return (递归结束条件下的返回值);

else

•••••

return (递归计算公式);

3. 递归调用函数的调用方法和一般函数的调用方法完全相同

65

函数的递归调用(Recursion)

例:利用递归函数计算*n*的阶乘。

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

问题分析:

- 1、由数学知识可知: 当n>1时, n!=n*(n-1)!; 当n=0或 n=1时, n!=1。
- 2、可见,该问题可以用递归方法编程解决。
- 3、该程序分为两个函数,主函数和求阶乘函数fac。

算法要点:

定义一个函数fun(int n)求n!,在主函数中输入n的值,调用fun(n)。

数学公式的C++语言表示:

```
if(n==1||n==0)
  return (1);
else
  return(n * fun(n - 1));
```

例 求n的阶乘

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

exc10-2

```
/*ch5_3.c*/
#include <stdio.h>
int fun(int n);
main()
{ int n, y;
  printf("Input a integer number:");
  scanf("%d",&n);
  y=fun(n);
  printf("%d! =%15d\n",n,y);
int fun(int n)
 int s;
 if(n<0) printf("n<0,data error!");</pre>
 else if(n==0 | | n==1) s=1;
 else s=fun(n-1)*n;
 return(s); }
```

例 求5的阶乘

int fun(int n)

68 I

fun(1) ❖ 求5!执行如下: n-1 fun(2)n-16 fun(3)fun函 数数 据区 n-1 24 fun(4) **n**-1 fun(5) 120 120 n 120 main 函数 数据 -11 \overline{X} 调用时

递归函数非递归化

```
思考:
```

将求n!的递归函数非递归化

```
long fac(int k ) /*求k的阶乘*/
{ long rtn=1;
 int i;
 for(i=1;i<=k;i++)
 rtn*=i;
 return(rtn);
}
```

70 ||

练习

有4个人坐在一起,问第4个人多少岁?他说比第3个人大2岁。问第3个人岁数,他说比第2个人大2岁。问第2个人,又说比第1个人大2岁。最后问第1个人,他说是10岁。请问第4个人多大。

/1 I

练习

72 |

练习

编程实现:

```
/*求年龄的递归函数*/
int age(int n)
  int c;
  if(n==1) c=10;
  else c=age(n-1)+2;
  return(c);
```

```
/*主函数求第四个人的年龄*/
#include < stdio.h>
void main()
printf("Age=\%d\n",age(4));
```

运行结果: Age=16

73 🛮

练习

编程实现:

```
/*求年龄的递归函数*/
int age(int n)
  int c;
  if(n==1) c=10;
  else c=age(n-1)+2;
  return(c);
```

```
/*主函数求第四个人的年龄*/
#include < stdio.h>
void main()
printf("Age=\%d\n",age(4));
```

运行结果: Age=16

74 ||

练习:阅读程序训练

```
# include < stdio. h >
int f(int m, int n)
 输出结果为: 24
{ if (m\%n==0) return n;
 else return f(n, m%n);
void main()
{ printf("%d\n", f(840, 48));
```


5.7 内联函数

◆ 做法: 将一些反复被执行的简单语句序 列做成小函数

❖ 用法: 在函数声明前加上inline关键字

❖ 作用: 不损害可读性又能提高性能

77 II

频繁调用的函数: 用昂贵的开销换取 可读性

```
//Ch5 4
#include<iostream>
 int isnumber(char); //函数声明
 void main()
 { char c;
 while((c=cin.get())!='\n')
 if(isnumber(c)) //调用一个小函数
 cout <<"you entered a digit\n";
 else
 cout <<"you entered a non_digit\n";
 int isnumber(char ch) //函数定义
 return (ch>='0' && ch<='9')? 1:0;
```

内嵌代码: 开销虽少, 但可读性差

```
//Ch5 4
 #include<iostream>
❖ int isnumber(char); //函数声明
void main()
 { char c;
 while((c=cin.get())!='\n')
 if(ch>='0' && ch<='9')? 1:0;
 cout <<"you entered a digit\n";
 else
 cout <<"you entered a non digit\n";
```

内联方式: 开销少, 可读性也佳

内联标记 放在函数声 明的前面

```
#include<iostream>
inline int isnumber(char); //函数声明
void main()
{ char c;
 while((c=cin.get())!='\n')
  if(isnumber(c)) //调用一个小函数
 cout <<"you entered a digit\n";</pre>
  else
 cout <<"you entered a non_digit\n";</pre>
int isnumber(char ch)  //函数定义
{ return (ch>='0' && ch<='9')? 1:0;
```

内联函数的使用经验

❖ 函数体适当小,且无循环或开关语句,这样就使嵌入工作容易进行,不会破坏原调用主体.如:排序函数不能内联

- ❖程序中特别是在循环中反复执行该函数, 这样就使嵌入的代码利用率较高.如:上 例中的isnumber函数
- ❖程序并不多处出现该函数调用,这样就使 嵌入工作量相对较少,代码量也不会剧增

5.8 重载函数

函数重载(Function Overload)

- 函数重载: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。
- 参数默认:一个函数,既可以严谨和地道的调用,也可以 省略参数,轻灵地调用,达到此种方便编程目的的技术称 为参数默认。
- 重载与参数默认:它们都是通过参数的变化来分辨处理任务的不同.如果参数决定了不同的处理过程,则应重载, 否则参数默认更简捷一些。

函数重载(Function Overload)

重载是不同的函数,以参数的类型,个数和顺序来分辨。

```
void print(double);
void print(int);
void func(){
 print(1);
 // void print(int);
  print(1.0);
 // void print(double);
 print('a');
 // void print(int);
  print(3.1415f); // void pirnt(double);
```


5.9 默认参数的函数

默认参数的函数

参数默认是通过不同参数来分辨一个函数调用中的行为差异。

```
void delay(int a = 2); // 函数声明时
int main(){
 // 默认延迟2秒
 delay();
 // 延迟2秒
 delay(2);
 // 延迟5秒
 delay(5);
void delay(int a){ // 函数定义时
  int sum=0;
  for(int i=1; i<=a; ++i)
  for(int j=1; j<3500; ++j)
  for(int k=1; k<100000; ++k) sum++;
```

小结

1、函数的分类

- ✓ 标准库函数: 由C系统提供的函数;
- ✓ 用户自定义函数: 由用户自己定义的函数;
- ✓ 有返回值的函数: 向调用者返回函数值,应说明函数类型(即返回值的类型);
- ✓ 无返回值的函数:不返回函数值,说明为空(void)类型;
- ✓ 有参函数: 主调函数向被调函数传送数据;
- ✓ 无参函数: 主调函数与被调函数间无数据传送;
- ✓ 内部函数: 只能在本源文件中使用的函数;
- ✓ 外部函数: 可在整个源程序中使用的函数。
- 2、函数定义的一般形式

[extern/static] 类型说明符 函数名([形参列表]){声明部分 执行部分}

小结

3、函数说明的一般形式

[extern] 类型说明符 函数名([形参列表]);

4、函数调用的一般形式

函数名([实参列表])

- 5、函数的参数分为形参和实参两种,形参出现在函数定义中, 实参出现在函数调用中,发生函数调用时,将把实参的值传送给形 参。
- 6、函数的值是指函数的返回值,它是在函数中由return语句返回的。
 - 7、C语言中,不允许函数嵌套定义,但允许函数的嵌套调用和函数的递归调用。

小结

- 8、程序中特别是在循环中反复执行的函数,用内联函数使嵌入的代码利用率较高。
- 9、函数重载: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。
- 10、参数默认是通过不同参数来分辨一个函数调用中的行为差异。