

第一讲 C/C++ 基本语法元素

提纲

程序设计的基本概念 简单 C/C++ 程序介绍 程序设计流程与常用命令 数据类型 量与表达式 语句 基本输入输出 程序设计风格

■ 程序设计的基本概念

程序

一系列遵循一定规则并能正确完成特定功能的代码或指令序列

通常包括数据结构与算法两部分

■ 程序设计的基本概念

程序设计与程序设计语言

程序设计:按照任务需要,设计数据结构与算法,编写代码并测试其正确性,得到正确运行结果的过程

程序设计方法学:程序设计应遵循一定的方法与原则,养成良好的编程风格

程序设计语言:编写程序代码的规范,具有特定的语法规则、意义与使用环境

程序设计的基本概念

算法

问题的求解方法与步骤

不允许存在二义性

算法设计过程是逐步求精的

常使用流程图描述算法

程序设计的基本概念

数据与数据结构

数据:程序操作的对象

数据结构:数据对象之间的相互关系及构造方法

与算法关系密切,良好的数据结构可使算法更简单,恰当的算法可使数据结构更易理解

■程序设计的基本概念

结构化程序设计

数据结构、程序流程控制、函数与算法、程序组织

面向对象程序设计

对象: 行为与属性的集合

类与对象、对象构造、继承与派生

范型编程

标准模板库: 迭代器、容器、抽象算法

■ 简单 C 程序介绍

编写程序,显示字符串 "Hello World! "

标准库函数,在输出设备(一般为屏幕)上输出一行文本函数调用,需要了解该函数原型,即函数如何使用的细节信息;printf 函数原型位于"stdio.h"中,故需包含该头文件双引号内为字符串内容;'\n'为转义字符,表示换行分号表示语句结束

简单 C++ 程序介绍

编写程序,显示字符串 "Hello World!"

标准输出对象,在输出设备(一般为屏幕)上输出一行文本;连续的双左尖括号表示向左侧输出对象提供右侧的信息;双引号内为字符串内容; '\n' 为转义字符,表示换行;分号表示语句结束

■ 简单 C++ 程序介绍

编写程序,计算用户输入的两个整数之和

```
#include <iostream>
using namespace std;
int main()
 int a, b, sum;
 cout << "a: ";
 cin >> a;
 cout << "b: ";
 cin >> b;
 sum = a + b;
 cout << a << " + " << b << " = " << sum << endl;
 return 0;
```


■ C/C++ 程序结构特点

由一个或多个函数组成

具有惟一一个主函数 main

程序执行由主函数开始,其他函数由主函数调用或间接调用

程序执行流程与函数定义顺序无关

每个函数包含函数头与函数体两部分

C/C++ 包含大量库函数和算法,可直接使用

库函数原型位于相应头文件中,使用函数前必须包含该头文件

程序设计的基本流程

编辑与编译

编辑

行文本编辑器: vi 编辑器或其他编辑器

窗口文本编辑器:gedit 编辑器或类似编辑器

编译

gcc:编译 C 程序

g++:编译 C++程序

示例:g++ main.cpp

执行

缺省可执行文件:./a.out

数据类型

整数类型

使用 int 定义整数类型的数据对象 整数类型具有取值范围,仅能表示特定区间内整数值

浮点数类型

使用 double 或 float 表示小数同样具有取值范围 首选 double , 精度更高

整数类型

整数类型

定义 a 为整数: int a;

整数的符号:确定是否表示负数

signed, unsigned

定义 b 为无符号整数: unsigned int b;

整数的长短:确定整数取值范围的大小

long, short

定义 c 为短整数: short int c;

■量与表达式

表达式

变量

文字与常量

赋值与初始化

操作符与操作数

表达式

表达式的定义

操作数与操作符序列,表达运算过程

操作数:文字、量、函数调用、括号

操作符:运算逻辑

表达式值:运算结果

表达式求值:计算表达式值的过程

类比:按普通四则运算理解表达式求值过程,逐一计算

表达式中所有操作符,直至完成

变量

先定义再使用

定义格式:变量类型 变量名称[,变量名称];

单独定义例: int a;

同时定义例: double b, c;

变量名称应既有惟一性:不允许重名

变量的四大基本特征(VANT)

变量总是具有值 (value)

变量总是与内存中的地址 (address) 相对应

变量总是具有名称 (name)

变量总是具有确定的类型 (type)

■文字

定义:程序中单独出现的值

例:3.14、100等

整数类型文字

十进制、十六进制、八进制

浮点类型文字

字符串类型文字

整数类型文字

十进制表示:普通整数表示

十六进制表示:逢十六进一,无正负号

以 "0x" 或 "0X" 开头的 0~9、A/a~F/f 序列

例: 0x55、0X1F、0x2a

 $0x55_{16} = 85_{10}$

八进制表示:逢八进一,无正负号

以 "0" 开头的 0~7 序列

例:055

 $055_8 = 45_{10}$

注意不要与十进制混淆

■ 浮点数类型文字

一般形式:小数表示法

由整数部分、小数点与小数部分组成

例:3.1416、-2.718281828

指数形式:科学计数法

由尾数部分、字符'E'/'e'与指数部分组成

例: $3.14e3 = 3.14 \times 10^3$ 、 $-2.7E-2 = -2.7 \times 10^{-2}$

■ 字符串类型文字

双引号引起来的字符序列

例: "Programming in C++"、"Hello World!\n"

双引号是字符串文字的界定符,不是字符串的内容

转义序列

字符串不仅可以包含可打印字符,也可以包含表示特殊活动的特殊字符

格式:使用反斜杠开始转义序列,后跟一个或多个字符

转义序列整体作为单个字符进行处理,样式固定

例:"\n"、"\\"

预定义的转义序列

转义序列	功能与意义
\a	响铃
\b	退格
\f	换页
\n	换行
\r	返回到当前行首
\t	水平制表键
\v	垂直制表键
\0	ASCII 码 0
\\	反斜杠字符自身
\'	单引号字符(仅在字符常数中需要使用此方式)
\"	双引号字符(仅在字符串常数中需要使用此方式)
\ddd	"ddd"表示八进制的该字符 ASCII 码值
\xhh	"hh"表示十六进制的字符 ASCII 码值,x 为十六进制标志

常量

常量的定义:程序执行期间其值不可改变的量

格式: const 数据类型 常量名称 = 初始值;

例: const int zero = 0;

常量的意义

解决直接出现的文字无法解释其意义的问题

文字?魔数也!

常量与变量

常量不可改变值,其他与变量同

定义常量时必须进行初始化

常量初始值必须能够在编译期间计算出来

赋值与初始化

赋值表达式

格式:变量名称 = 表达式

例:a=0

赋值语句:赋值表达式加分号

格式:变量名称 = 表达式;

例:a=b+c;

变量的初始化

在定义变量时直接设定初始值

例: int a = 0;

赋值流程

■ 赋值流程

$$a = 1$$
;

■ 赋值流程

赋值流程

■ 操作符与操作数

操作符分类

一元操作符:只有单个操作数,例如负号

二元操作数:带有两个操作数,例如加减乘除等

三元操作数:带有三个操作数,例如条件表达式

操作符的优先级与结合性

优先级确定计算顺序,结合性确定计算方向

语句

简单语句

格式:表达式后跟分号

例一: sum = n + d;

例二: cout << "Hello, World!" << endl;

复合语句

格式:花括号对括起来的语句序列

例:{a=1; b=a+1;}

空语句

格式:单独出现的分号

目的:满足程序特定语法规则的要求;作为未来添加程序代码的占位标记

基本输入输出

输出:cout

输出目的地:cout

输出(插入)操作符: <<

输出数据对象

示例: cout << "Hello, World!" << endl;

输入: cin

输入来源:cin

输入(提取)操作符:>>

输入数据对象

示例: cin >> a >> b;

■ 程序设计风格

注 释 命名规范 宏与常量 赋值语句的简写形式 源代码的排版

注释

注释的目的:增强程序的可读性、可维护性 注释的格式

格式一:"/*"与"*/"对,注释其中的部分,可出现在程序代码的任

意地方

例一: int /* 此处内容为注释 */ a;

格式二: "//", 注释从此字符序列开始直至本文本行结束

例二: int a; // 此处内容为注释

特别说明

同一种注释标记不可以嵌套 "//"不跨行,"/*"与"*/"对可跨行

■ 命名规范

字符集: ASCII字符集

大小写英文字母、数字、部分特殊符号

标识符

以下划线或字母开头,由下划线、字母、数字组成,表示常量、变量、函数、类型等名称,区分大小写

关键字:系统专用的具有特定意义的标识符

预定义标识符:编译命令与库函数名,具有特定意义,一般不能重新定义

用户定义标识符:用户根据需要定义,主要是为了使程序容易阅读、理解

与维护

宏与常量

宏定义

#define 指令: 预处理命令

例:#define PI 3.14

一旦定义,可以代替常量使用

宏定义不是常量

程序中应优先使用常量而不是宏

目的与意义

增强程序可读性 使用有意义的名字命名 增强程序的可维护性

将值定义为符号常量,则程序中仅需要修改一次

赋值语句的简写形式

加赋:x += a 等价于 x = x + a

减赋:x-= a 等价于 x = x - a

乘赋:x*=a等价于x=x*a

除赋:x/= a 等价于 x = x/a

除法作用于整数上时,结果也为整数

余赋:x%=a等价于x=x%a

%:两个整数进行整数除法,结果为余数

特别说明

■源代码排版

递进层次应使用左缩进格式

每行代码不能过长,不超过80个字符

函数代码不超过60行

使用空行区分不同功能代码

复合语句书写格式要统一

除非特别必要,否则不要在一行上书写多条语句

命名规范要一致

无论采用什么标准,都一定要一直按照该标准执行

编程实践

- 1.1 编写程序,接受用户输入的10个整数,输出它们的和。
- 1.2 编制程序完成下述任务。接受两个数,一个为用户一年期定期存款金额,一个为按照百分比格式表示的一年期定期存款年利率。程序计算一年期满后本金与利息总额。
- 说明:(1)存款金额以人民币元为单位,精确到分;
 - (2)输入利率时不需要输入百分号,例如一年期定期存款年利率为2.52%,用户输入2.52即可;
 - (3)输出数据如何精确到分?