

第五讲 程序组织与软件开发方法

提 纲

库与接口 随机数库 作用域与生存期 典型软件开发流程

■ 库与接口

库与程序文件

程序文件:源文件(*.cpp)、头文件(*.h、*.hpp、*)

库:源文件与头文件

接口

通过接口使用库:包括指定库的头文件与源文件

优势:不需了解库的实现细节,只需了解库的使用方法

■ 标准库

C标准库

标准输入输出库、工具与辅助函数库、字符串库

C++标准库

输入输出流库、字符串库、标准模板库

数学库

数学库

头文件: math.h/cmath

库文件:libm

链接方式:g++-lm main.cpp

数学函数

三角函数与反三角函数系列

幂函数与对数函数系列

其他数学函数

标准辅助函数库

```
工具与辅助函数
 头文件: stdlib.h/cstdlib
常用函数
 void exit( int status );
 void free( void * p );
 void * malloc( size_t size );
 int rand();
 void srand( unsigned int seed );
```

随机数库

随机数的生成

库的设计原则

随机数库接口

随机数库实现

随机数库测试

■随机数的生成第一版

编写程序,调用 rand 函数生成五个随机数

```
#include <iostream>
#include <cstdlib>
using namespace std;
int main()
 int i;
 cout << "On this computer, the RAND_MAX is" << RAND_MAX << ".\n";
 cout << "Five numbers the rand function generates as follows:\n";</pre>
 for(i = 0; i < 5; i++)
  cout << rand() << "; ";
 cout << endl;
 return 0;
```

■随机数的生成第二版

编写程序,调用 rand 函数生成五个随机数

```
#include <iostream>
#include <cstdlib>
#include <ctime>
using namespace std;
int main()
 int i;
 cout << "On this computer, the RAND_MAX is " << RAND_MAX << ".\n";
 cout << "Five numbers the rand function generates as follows:\n";</pre>
 srand( (int)time(0) );
 for(i = 0; i < 5; i++)
  cout << rand() << "; ";
 cout << "\n";
 return 0;
```

■ 接口设计原则

用途一致

接口中所有函数都属于同一类问题

操作简单

函数调用方便,最大限度隐藏操作细节

功能充足

满足不同潜在用户的需要

性能稳定

经过严格测试,不存在程序缺陷

随机数库接口

设计随机数接口

void Randomize();

int GenerateRandomNumber(int low, int high);

double GenerateRandomReal(double low, double high);

随机数库实现

实现随机数库

```
#include <iostream>
#include <cstdlib>
#include <ctime>

#include "random.h"

using namespace std;

void Randomize()
{
 srand( (int)time(NULL) );
}
```

随机数库实现

```
int GenerateRandomNumber( int low, int high )
 double d;
 if( low > high )
  cout << "GenerateRandomNumber: Make sure low <= high.\n";</pre>
  exit( 1 );
 _d = (double)rand() / ((double)RAND_MAX + 1.0);
 return (low + (int)(_d * (high - low + 1)));
double GenerateRandomReal( double low, double high )
 double_d;
 if(low > high)
  cout << "GenerateRandomReal: Make sure low <= high.\n";</pre>
  exit(2);
 _d = (double)rand() / (double)RAND_MAX;
 return (low + _d * (high - low));
```

随机数库测试

单独测试库的所有函数

合法参数时返回结果是否正确

非法参数时返回结果是否正确,即容错功能是否正常

联合测试

多次运行程序,查看生成的数据是否随机

测试整数与浮点数随机数是否均能正确工作

■作用域与生存期

量的作用域与可见性

量的存储类与生存期

函数的作用域与生存期

声明与定义

■量的作用域与可见性

作用域与可见性

作用域:标识符的有效范围

可见性:程序中某个位置是否可以使用某个标识符

标识符仅在其作用域内可见

位于作用域内的标识符不一定可见

局部数据对象

定义于函数或复合语句块内部的数据对象(包括变量、常量与函数形式 参数等)

局部数据对象具有块作用域,仅在定义它的块内有效有效性从定义处开始直到该块结束 多个函数定义同名的数据对象是允许的,原因?

■局部数据对象的作用域

```
int func( int x, int y )
 int t;
 t = x + y;
 /* 单独出现的花括号对用于引入嵌套块 */
 /* 允许在块中定义数据对象,作用域仅限本块*/
  int n = 2;
  cout << "n = " << n << endl;
 return t;
```

■量的作用域与可见性

全局数据对象

定义于函数或复合语句块之外的数据对象 全局数据对象具有文件(全局)作用域,有效性从定义处开始直到 本文件结束,其后函数都可直接使用 若包含全局数据对象定义的文件被其他文件包含,则其作用域扩展 到宿主文件中,这可能会导致问题,为什么? 不要在头文件中定义全局数据对象

函数原型作用域

定义在函数原型中的参数具有函数原型作用域,其有效性仅延续到此函数原型结束 函数原型中参数名称可以与函数实现中的不同,也可以省略

■作用域与可见性示例

```
int i;
 /* 全局变量 i 作用域开始 , 可见 */
 int func( int x );
 int main()
 int n;
 /* 局部变量 n 作用域开始 , 可见 */
 i = 10;
 /* 全局变量 i 有效且可见 */
 cout << "i = " << setw(2) << i << "; n = " << n << endl;
 n = func(i);
 cout << "i = " << setw(2) << i << "; n = " << n << endl;
10
 /* 局部变量 n 作用域结束 , 不再可见 */
11
 /* 全局变量 n 作用域开始,可见 */
 int n;
12
 int func( int x )
 /* 形式参数 x 作用域开始, 可见 */
13
14
 i = 0:
 /* 全局变量 i 有效且可见 */
15
 cout << "i = " << setw(2) << i << "; n = " << n << endl;
16
 /* 全局变量 n 有效且可见 */
 n = 20;
17
 /* 嵌套块开始 */
18
 int i = n + x; /* 局部变量 i、x 有效可见; 全局变量 n 有效可见; 全局变量 i 有效不可见 */
19
 cout << "i = " << setw(2) << i << "; n = " << n << endl;
20
 /* 局部变量 i 作用域结束 , 全局变量 i 有效且可见 */
21
 return ++i;
22
 /* 局部变量 x 作用域结束 , 不再可见 */
23
 /* 文件结束 , 全局变量 i、n 作用域结束 */
```

■量的存储类与生存期

生存期:量在程序中存在的时间范围

C/C++ 使用存储类表示生存期 作用域表达量的空间特性,存储类表达量的时间特性

静态(全局)生存期

全局数据对象具有静态(全局)生存期 生死仅与程序是否执行有关

自动(局部)生存期

局部数据对象具有自动(局部)生存期 生死仅与程序流程是否位于该块中有关 程序每次进入该块时就为该对象分配内存,退出该块时释放内存; 两次进入该块时使用的不是同一个数据对象

■ static 关键字

修饰局部变量:静态局部变量

使局部变量具有静态生存期

程序退出该块时局部变量仍存在,并且下次进入该块时使用上一次

的数据值

静态局部变量必须进行初始化

不改变量的作用域,仍具有块作用域,即只能在该块中访问,其他

代码段不可见

修饰全局变量

使其作用域仅限定于本文件内部,其他文件不可见

静态局部变量示例

检查下述程序的输出结果

```
#include <iostream>
using namespace std;
int func( int x );
int main()
int i;
 for(i = 1; i < 4; i++)
  cout << "Invoke func " << i << " time(s): Return " << func(i) << ".\n";
 return 0;
int func( int x )
 static int count = 0; /* 定义静态局部变量count, 函数结束后仍存在 */
 cout << "x = " << x << ".\n";
 return ++count;
```

函数的作用域与生存期

所有函数具有文件作用域与静态生存期

在程序每次执行时都存在,并且可以在函数原型或函数定义之后的 任意位置调用

内部函数与外部函数

外部函数:可以被其他文件中的函数所调用

内部函数:不可以被其他文件中的函数所调用

函数缺省时均为外部函数

内部函数定义:使用 static 关键字

内部函数示例: static int Transform(int x);

内部函数示例: static int Transform(int x){...}

■ 声明与定义

声明不是定义

定义在程序产生一个新实体 声明仅仅在程序中引入一个实体

函数的声明与定义

声明是给出函数原型,定义是给出函数实现代码

类型的声明与定义

产生新类型就是定义

类型定义示例: typedef enum _BOOL { FALSE, TRUE } BOOL;

不产生新类型就不是定义,而仅仅是声明

类型声明示例: enum __BOOL;

■ 全局变量的作用域扩展

全局变量的定义不能出现在头文件中,只有其声明才可以出现 在头文件中

声明格式:使用 extern 关键字

```
/* 库的头文件 */
/* 此处仅引入变量 a , 其定义位于对应源文件中 */
extern int a; /* 变量 a 可导出 , 其他文件可用 */
/* 库的源文件 */
/* 定义变量 a */
int a;
```

典型软件开发流程

软件工程概要

问题的提出

需求分析

概要设计

详细设计

编码实现

系统测试

经验总结

■ 软件工程概要

需求分析:确定软件需要解决什么问题

决定因素:人

软件开发人员需要与用户深入交流,明确问题的输入、输出以及其他

附加信息

不要轻视任何问题

方案设计:设计程序框架

概要设计:设计总体方案,形成高层模块划分

详细设计:细化模块,获得各模块的输入、输出与算法

编码实现:实际编程

系统测试:测试程序的正确性与稳定性

经验总结

软件开发流程图

■ 软件开发问题

我猜!我猜!我猜猜猜!

编程实现一个简单的猜价格游戏

假设有某物品,已知其最低价格与最高价格

游戏参与者在给定次数内猜测其价格具体值

■ 需求分析

需求A:游戏运行前首先应向游戏参与者介绍游戏功能

需求B:首期工程不需要解决游戏难度问题,用户迫切希望程序能在最短

时间内运行起来,因此只考虑最简单情形

需求C:在每个游戏回合结束时允许用户选择是否重新开始新游戏,这里

游戏回合是指游戏参与者或者猜中价格或者其猜测机会已用完,如果用户

没有选择退出,游戏应无休止地玩下去

需求D:能够记录游戏参与者的游戏信息,目前仅统计用户玩了多少回合

以及赢了多少回合

需求E:在用户退出游戏时,给出此次游戏胜率

■ 需求分析

不明确的地方:什么是最简单情形?与用户再次沟通......

需求B1:设物品最低价格为100元,最高价格为200元

需求B2:物品实际价格由系统运行时随机生成

需求B3:游戏参与者最多允许猜6次

需求B4:若游戏参与者猜测价格比实际价格高,则程序提示"高";

若猜测价格比实际价格低,提示"低"

用户补充需求

需求F:需要定义游戏初始化过程,未来有可能通过它调整游戏难度,

程序必须为此提供接口

概要设计

响应需求 A、E、F

将游戏划分为四个模块:欢迎信息显示模块、游戏初始化模块、游戏

模块、游戏结束模块

程序架构:主文件 "main.cpp" ,程序主体函数库 "guess.h" 与

"guess.cpp";此外需要使用 zyrandom 库

设计函数原型

胜率信息需要从游戏模块传递给游戏结束模块

void PrintWelcomeInfo();

void InitializeGame();

double PlayGame();

void PrintGameOverInfo(double prevailed_ratio);

编码实现:guess.h

```
void PrintWelcomeInfo();

void InitializeGame();

double PlayGame();

void PrintGameOverInfo( double prevailed_ratio );
```

编码实现:main.cpp

```
#include "guess.h"
int main()
 double prevailed_ratio;
 PrintWelcomeInfo();
 InitializeGame();
 prevailed_ratio = PlayGame();
 PrintGameOverInfo( prevailed_ratio );
 return 0;
```

概要设计

响应需求 C

使用无限循环作为游戏模块的主架构:初始化游戏回合,进行游戏回合,判断游戏参与者是否开始新游戏回合

响应需求 B2

每一回合需要随机生成物品价格,应在游戏回合初始化阶段完成抽象出单独的游戏回合初始化函数,返回值为初始化的物品价格(整数类型)

int InitializeBout();

响应需求 D

游戏参与者的回合数与获胜回合数:使用整数类型保存,游戏开始时初始化为 0,并随着游戏进程变化

概要设计

游戏回合活动分析 将每一回合游戏抽象成函数,函数返回值为 bool,表示该游戏回合

游戏参与者是否获胜

bool PlayBout();

判断用户是否进入下一回合

bool Again();

Again函数负责在 PlayGame 函数中充当哨兵, 在返回值为 false 时退出游戏

响应需求 B1、B3:数据初始化工作

const int lowest_price = 100; const int highest_price = 200; const int guess_count = 6;

响应需求 B4:细化 PlayBout

在给定猜测次数内接受游戏参与者的输入价格,判断与实际价格是否相同,如果不同则给出提示信息,如果相同则恭喜游戏参与者获胜但是......

需求 G:一旦游戏参与者给出了猜测价格,当该价格或高或低时,提示游戏参与者的信息应能够相应缩小价格区间以反映此变化

响应需求 G:修改 PlayBout 函数,添加参数 bool PlayBout(int actual_price, int lower_price, int higher_price, int chances_left);

欢迎信息模块设计

要求:将游戏性质与游戏方法告诉游戏参与者,系统应尽可能输出详细信息,例如物品最低价格、最高价格与猜测次数都应通知游戏参与者

伪代码

```
void PrintWelcomeInfo()
{
输出程序性质信息
物品最低价格、最高价格与猜测次数一并输出
}
```

```
游戏初始化模块设计
要求:不知道
伪代码
void InitializeGame()
{
```

```
游戏结束模块设计
  要求:如果能够在游戏结束模块不仅输出游戏参与者胜率,还针
  对其胜率高低输出不同鼓励信息就好了
需求 H: 当游戏参与者胜率超过75%(含)时,输出"You
luckyyyyyyyyyy!"; 当胜率低于75%但超过50%(含)
时,输出 "So goooooood." ; 其他输出 "You can do it
better. Wish you luck."
伪代码
void PrintGameOverInfo( double prevailed_ratio )
输出百分制胜率
根据胜率分别输出不同信息
```

```
游戏模块细化
伪代码
double PlayGame()
while( true ){
 调用 InitializeBout 获得实际价格
 调用 PlayBout 启动游戏回合
 如果游戏回合结束后结果为 true, 递增获胜回合数
 递增总回合数
 调用 Again, 若结果为 false, 终止游戏, 否则继续
返回最终胜率
```

```
游戏回合初始化与游戏初始化模块细化
伪代码
int InitializeBout()
调用 GenerateRandomNumber 函数
并返回其结果
void InitializeGame()
调用 Randomize 函数启动随机数发生器
```

游戏回合模块细化

需求 I:如果游戏参与者给出的猜测价格不在当时价格范围内,应提醒用户重新提供新价格,此次操作不应递减用户猜测次数,以防止用户输入错误,也就是说,需要检查猜测价格的合法性

需求 J: 当最后一次机会也未猜中价格时,不需要再输出提示价格高低信息,直接输出用户本回合失败信息,并将实际价格告诉用户

```
bool PlayBout(int actual price, int lower price, int higher price, int chances left){
while(还有猜测机会){
 获得游戏参与者猜测价格,检查游戏参与者猜测价格是否在给定范围
 递减游戏参与者猜测机会
 判断猜测价格高低
 switch(判断结果){
 case 高了:
  if(还有猜测机会){输出价格高了信息,降低最高价格值,缩小猜测区间}
  else{输出失败信息与物品实际价格,结束函数,返回本回合失败值 false }
  break;
 case 低了:
  if(还有猜测机会){输出价格低了信息,增大最低价格值,缩小猜测区间}
  else{输出失败信息与物品实际价格,结束函数,返回本回合失败值 false }
  break;
 default:
  输出游戏参与者获胜信息,结束函数,返回 true
程序流程至此,说明游戏参与者本回合已失败,返回 false
```

```
进一步细化游戏回合函数
抽象三个辅助函数
获得游戏参与者猜测价格: int GetPrice( int lower_price, int higher_price, int chances_left );
检查游戏参与者猜测价格是否在给定范围: int CheckPrice( int lower_price, int higher_price, int guess_price );
判断猜测价格高低: int JudgePrice( int actual_price, int guess_price );
```

```
int GetPrice( int lower_price, int higher_price, int chances_left )
 输出提示信息,包括最低价格,最高价格与剩余猜测次数
 获取猜测价格并返回
int CheckPrice( int lower_price, int higher_price, int guess_price )
while(猜测价格小于最低价格或高于最高价格){
 通知游戏参与者猜测价格超出范围,提醒用户重新输入新价格
 获取新猜测价格
返回新猜测价格
int JudgePrice( int actual_price, int guess_price)
 获得猜测价格与实际价格之差
 if(差值大于0) return 1; else if(差值小于0) return -1; else return 0;
```

```
细化 Again 函数

伪代码

bool Again()

{

询问游戏参与者是否开始新游戏

获取游戏参与者的响应


判断游戏参与者的响应

判断游戏参与者的响应是否为数字 0

如果真,返回 false,即将上述返回值取反返回

}
```

■ 详细设计


```
#include <iostream>
#include <iomanip>
#include "random.h"
#include "guess.h"
using namespace std;
const int lowest_price = 100;
const int highest_price = 200;
const int guess_count = 6;
```

```
static int InitializeBout();
static bool PlayBout(int actual_price, int lower_price, int
 higher_price, int chances_left);
static bool Again();
static int GetPrice(int lower_price, int higher_price, int
 chances_left);
static int CheckPrice(int lower_price, int
 higher_price, int guess_price);
static int JudgePrice(int actual_price, int
 guess_price);
```

```
void PrintWelcomeInfo()
 cout << "The program lists a product with price between "</pre>
  << lowest_price << " and " << highest_price << " (RMB Yuan).\n";
 cout << "You give a guess price. If the price you give is "
  << "correct, you win.\n";
 cout << "You have " << guess_count << " chances.\n";</pre>
 cout << "Rise to the challenge to win your bonus...\n";</pre>
void InitializeGame()
 int i, n;
 Randomize();
```

```
double PlayGame()
 int actual_price, lower_price = lowest_price, higher_price = highest_price;
 int chances_left = guess_count;
 int bout_count = 0, prevailed_bout_count = 0;
 while(true)
  cout << endl;
  actual_price = InitializeBout();
  if(PlayBout(actual_price, lower_price, higher_price, chances_left))
 prevailed_bout_count++;
  bout_count++;
  if(!Again())
 break;
 return (double)prevailed_bout_count / (double)bout_count;
```

```
void PrintGameOverInfo(double prevailed_ratio)
 cout << "\nprevailed ratio: " << setw(3) << prevailed_ratio * 100 << "%.\n";</pre>
 if(prevailed_ratio >= 0.75)
  cout << "You luckyyyyyyyyyyyyy!\n\n";</pre>
 else if(prevailed_ratio >= 0.50)
  cout << "So goooooood.\n\n";</pre>
 else
  cout << "You can do it better. Wish you luck.\n\n";</pre>
static int InitializeBout()
 return GenerateRandomNumber(lowest_price, highest_price);
```

```
static bool PlayBout(int actual_price, int lower_price, int higher_price, int chances_left)
 int guess price;
 int judge result;
 while(chances left > 0){
  guess_price = GetPrice(lower_price, higher_price, chances_left);
  guess_price = CheckPrice(lower_price, higher_price, guess_price);
  chances left--;
  judge_result = JudgePrice(actual_price, guess_price);
  switch(judge_result){
  case 1:
 if(chances_left > 0){ cout << "\nHigher.\n"; higher_price = guess_price - 1; }</pre>
 else{ cout << "\nYou lose this bout. The actual price is " << actual_price << endl; return false; }
 break;
  case -1:
 if(chances left > 0){ cout << "\nLower.\n"; lower price = guess price + 1; }
 else{ cout << "\nYou lose this bout. The actual price is " << actual_price << endl; return false; }
 break:
  return false;
```

```
static bool Again()
 int t;
 cout << "\nPlay a new game (\"0\" to stop, other numbers to play again)? ";
 cin >> t;
 return t != 0;
static int GetPrice( int lower_price, int higher_price, int chances_left )
 int t;
 cout << "The actual price is in [" << lower_price << ", " << higher_price << "]. ";
 cout << "Chances left " << chances_left << ".\nYou guess: ";</pre>
 cin >> t;
 return t;
```

```
static int CheckPrice( int lower price, int higher price, int guess price )
 int t = guess_price;
 while( t < lower_price || t > higher_price )
  cout << "Guess price " << t << " is out of the range. ";
  cout << "Please choose one in [" << lower_price << ", " << higher_price
 << "].\nTry again: ";
  cin >> t;
 return t;
static int JudgePrice( int actual_price, int guess_price )
 int t = guess_price - actual_price;
 if(t > 0) return 1; else if(t < 0) return -1; else return 0;
```

■ 系统测试

```
所有数据对象是否已正确初始化?
随机生成的价格是否合理有效?测试过程可能需要在源程
序中添加必要的测试代码,例如:
double PlayGame()
 actual_price = InitializeBout();
#ifndef NDEBUG
 cout <<"Debugging: Actual price = " << actual_price << endl;</pre>
#endif
```

■ 系统测试

检查游戏回合运行是否准确

参数传递是否准确?

获取的猜测价格是否与游戏参与者的实际输入吻合?

价格有效性检查是否正确工作?分别输入准确值、高于最高价格

值与低于最低价格值,查看程序运行结果

价格判断是否正确运行?

猜测次数的控制与显示是否准确反映了用户猜测过程的变化?

提示信息是否准确显示?

在显示未猜中信息时,是否最后一次与其他次不同?

■ 系统测试

判断开始新游戏的过程是否准确 检查胜率计算是否准确 检查胜率百分比的计算与显示是否准确 不同鼓励语是否显示准确 测试必须覆盖三类可能胜率

测试人员试玩游戏,得到三种不同胜率结果

经验总结

Q:这个问题一开始大家认为它难不难?

A: 不难。

Q:程序设计难不难?

A:难,如果要程序员从系统分析、方案设计开始做起的话。

Q:编码难不难?

A:不难,与系统分析与设计相比编码实在简单,不过就是使用了所有

代码控制结构和函数编写原则而已。

Q:和用户交流烦不烦?

A:烦!

编程实践

- 5.1 编写函数,返回1~52之间的随机数。
- 5.2 可以将上题生成的随机数模拟为不含大小王牌的扑克牌。编写函数,重复生成52个随机数,并映射为每张扑克牌。说明:重复生成的典型原则是按照花色(梅花、方块、红桃、黑桃)和大小(2~10、J、Q、K、A)顺序进行映射,例如梅花2小于梅花3,....,梅花A小于方块2,....,黑桃K小于黑桃A。需要注意的是,一旦生成某张牌后,即不允许再次生成它,如何解决此问题?