

9-11 классы

Программирование на С++

Презентация занятия

Консольные приложения: изучение основных приемов работы в среде Microsoft Visual C++

37 занятие

20.35 VHUBEPCUTET

Команды

- •Build Solution () собрать проект. При этом перекомпилируются все файлы проекта.
- •Rebuild Solution () пересобрать проект.
- •Clean Solution очистить проект. При этом удаляются все лишние файлы, необходимые на момент разработки и отладки, но не нужные в конечном продукте.
- •Compile () скомпилировать проект. При этом перекомпилируются только измененные файлы проекта.
- •Start Debugging () начать отладку. Запускает программу под отладчиком.
- •Start without Debugging () запустить без отладчика. Просто осуществляется запуск откомпилированной программы.
- •Step Into () Пошаговое выполнение с заходом в процедуру.
- •Step Over () Пошаговое выполнение без захода в процедуру.
- •Toggle Breakpoint () Установить/снять точку останова.
- •Breakpoints () показать текущие точки останова.

Создать простейшее консольное приложение, выводящее на экран фразу приветствия, и проверить его работоспособность.

Создайте приложение Hello.cpp ($CLR \rightarrow консольное приложение)$ и отредактируйте шаблон кода.

setlocale(LC_CTYPE, "Russian");

Откомпилируйте введенный код. Для этого нажмите на сочетания клавиш *Ctrl+F7* или же в панели меню выберите *«Build=>Compile»* (*Построение => Компилировать*).

После компиляции убедитесь в отсутствии ошибок и запустите полученный ехе-файл (в нашем случае он будет называться *Hello.exe* и будет находиться по адресу расположения проекта в папке *Debug*) с помощью сочетания клавиш *Ctrl+F5*.

Заголовочный файл stdafx.h должен включаться в файл самым первым.

Создать простейшее консольное приложение, позволяющее вводить произвольное целое число, увеличивать его на единицу и выводить результат на экран консоли.

Откомпилируйте и запустите веденный код. Проверьте работоспособность программы.

Осуществите трассировку программы, просмотрите значения переменных.

В системах, где разрешается перенаправление ввода/вывода, stdin и stdout можно перенаправлять. Это означает, что они могут быть связаны с устройством, отличным от экрана или клавиатуры. Например, рассмотрим программу:

```
#include <stdio.h>
int main(void)
{
  char str[80];
  printf("Enter a string: ");
  scanf_s("%s", str, 10);
  printf(str);
  return 0;
}
```

ДОП команды для print

Код	Формат
%с	Символ типа char
%d	Десятичное число целого типа со знаком
%i	Десятичное число целого типа со знаком
%e	Научная нотация (е нижнего регистра)
%E	Научная нотация (Е верхнего регистра)
%f	Десятичное число с плавающей точкой
%g	Использует код $\%$ е или $\%$ f — тот из них, который короче (при использовании $\%$ g используется е нижнего регистра)
%G	Использует код %E или %f — тот из них, который короче (при использовании %G используется E верхнего регистра)
%o	Восьмеричное целое число без знака
%s	Строка символов
%u	Десятичное число целого типа без знака
%x	Шестнадцатиричное целое число без знака (буквы нижнего регистра)
%X	Шестнадцатиричное целое число без знака (буквы верхнего регистра)
%р	Выводит на экран значение указателя
%n	Ассоциированный аргумент — это указатель на переменную целого типа, в которую помещено количество символов, записанных на данный момент
%%	Выводит символ %

ДОП команды для scan

Код	Значение
%с	Считать один символ
%d	Считать десятичное число целого типа
%i	Считать десятичное число целого типа
%e	Считать число с плавающей запятой
%f	Считать число с плавающей запятой
%g	Считать число с плавающей запятой
%o	Считать восьмеричное число
%s	Считать строку
%x	Считать шестнадцатиричное число
%p	Считать указатель
%n	Принимает целое значение, равное количеству считанных до текущего момента символов
%u	Считывает беззнаковое целое
%[]	Просматривает набор символов
%%	Считывает символ %

Предположим, что данная программа называется TEST. При обычном выполнении TEST она выводит на экран подсказку, читает с клавиатуры строку и выводит данную строку на экран. Как stdin, так и stdout могут быть перенаправлены в файл. Например TEST > OUTPUT

вывод программы TEST будет происходить в файл OUTPUT. Выполнение команды TEST < INPUT > OUTPUT

приведет к тому, что программа будет читать из файла INPUT, а записывать в файл OUTPUT.

Функция SetConsoleTextAttribute устанавливает атрибуты цвета текста (цвет букв и цвет фона ячеек с буквами). Она использует следующий синтаксис BOOL SetConsoleTextAttribute(HANDLE,WORD); и принимает два аргумента, обозначающие дескриптор окна (в нашем случае консоли), и число, биты которого определяют цвета

Для получения идентификатора/дескриптора консольного окна (HANDLE) можно использовать функцию GetStdHandle: HANDLE hStdOut = GetStdHandle(STD_OUTPUT_HANDLE); Здесь константа STD_OUTPUT_HANDLE говорит, что вы хотите получить дескриптор стандартного устройства ввода/вывода stdout. Вторым аргументов в функцию

SetConsoleTextAttribute передается число, биты которого управляют цветами фона и текста. Например, команды SetConsoleTextAttribute(hStdOut, 2); cout << "Green\n"; выводят текст зеленым цветом на черном фоне, где hStdOut должен быть получен, так как описано ранее.

Для получения идентификатора/дескриптора консольного окна (HANDLE) можно использовать функцию GetStdHandle: HANDLE hStdOut = GetStdHandle(STD_OUTPUT_HANDLE);
Здесь константа STD_OUTPUT_HANDLE говорит, что вы хотите получить дескриптор стандартного устройства ввода/вывода stdout. Вторым аргументов в функцию

стандартного устройства ввода/вывода stdout. Вторым аргументов в функцию SetConsoleTextAttribute передается число, биты которого управляют цветами фона и текста. Например, команды SetConsoleTextAttribute(hStdOut, 2); cout << "Green\n"; выводят текст зеленым цветом на черном фоне, где hStdOut должен быть получен, так как описано ранее.

Второй аргумент функции SetConsoleTextAttribute использует младший байт слова WORD. Т.о. цвета фона и текста вы можете задать, передав вторым аргументом число в диапазоне от 0 до 255. Его биты будут управлять наличием или отсутствием RGB составляющих в цвете фона и текста.

Однако второй аргумент функции SetConsoleTextAttribute удобнее конструировать из набора флагов. Интересующие нас флаги включают BACKGROUND_ и FOREGROUND_, которые обозначают цвет фона и текста соответственно. Например, команды SetConsoleTextAttribute(hStdOut,FOREGROUND_RED | FOREGROUND_GREEN | FOREGROUND_INTENSITY); cout << "Yellow\n";

Аналогично задаются цвета фона. Например, команды SetConsoleTextAttribute(hStdOut, BACKGROUND_BLUE | BACKGROUND_INTENSITY | FOREGROUND_RED | FOREGROUND_GREEN | FOREGROUND_BLUE | FOREGROUND_INTENSITY); cout << "White on blue\n"; выводят белый текст на ярко синем фоне.


```
#define CRT SECURE NO WARNINGS
#include <windows.h>
#include <iostream>
using namespace std;
int main()
 //получаем дескриптор
  HANDLE hStdOut = GetStdHandle(STD OUTPUT HANDLE);
 //Выводим текст разными цветами
  SetConsoleTextAttribute(hStdOut, 2);
  cout << "Green\n"; //зеленый текст на черном фоне
  SetConsoleTextAttribute(hStdOut, FOREGROUND_RED |
 FOREGROUND GREEN | FOREGROUND INTENSITY);
  cout << "Yellow\n"; //желтый текст на черном фоне
  SetConsoleTextAttribute(hStdOut,
 BACKGROUND_BLUE | BACKGROUND_INTENSITY |
 FOREGROUND_RED | FOREGROUND_GREEN |
 FOREGROUND_BLUE | FOREGROUND_INTENSITY);
  cout << "White on blue\n"; //белый текст на синем фоне
```


```
#define _CRT_SECURE_NO_WARNINGS
#include <windows.h>
#include <string>
#include <iostream>

using namespace std;
```

string intto4chars(int val1, int val2);


```
int main()
  HANDLE hStdOut = GetStdHandle(STD OUTPUT HANDLE);
  SetConsoleTextAttribute(hStdOut, BACKGROUND_RED |
  BACKGROUND GREEN | BACKGROUND BLUE);
 system("CLS"); // заливка консольного окна серым цветом
 char strbox[] = " "; //восемь пробелов
 int k, IR, GB, rez;
 string strrez;
 cout << "\n\n";
 for (IR = 0; IR \le 3; IR++)
 \{ for (k = 0; k < 3; k++) \}
 \{ for (GB = 0; GB \le 3; GB++) \}
 { strrez = intto4chars(IR, GB);
 rez = (IR << 6) + (GB << 4);
 SetConsoleTextAttribute(hStdOut, rez);
 if (k == 1) cout << " " << strrez << "\t";
 else cout << strbox;}</pre>
 cout << "\n";}}
  cout << "\n":
SetConsoleTextAttribute(hStdOut, 0x70);
system("pause");}
```


```
string intto4chars(int val1, int val2)
{
  char chrez[20];
  int len = 4;
  int val = (val1 << 2) + val2;
  string sbfull(len, '0');
  string sbrez(_itoa(val, chrez, 2));
  sbfull.replace(len - sbrez.length(), sbrez.length(), sbrez);
  return sbfull;
}</pre>
```


Mello World!
Для продолжения нажмите любую клавишу


```
CONSOLE SCREEN BUFFER INFO csbilnfo;
void drawBox(HANDLE hStdOut, COORD Pos);
int main()
{ SetConsoleTitle(L"Hello World!"); //заголовок окна
 HANDLE hStdOut = GetStdHandle(STD OUTPUT HANDLE);
 GetConsoleScreenBufferInfo(hStdOut, &csbiInfo);
 WORD wOldColorAttrs:
 wOldColorAttrs = csbiInfo.wAttributes; // старые атрибуты
 SetConsoleTextAttribute(hStdOut, BACKGROUND_RED |
 BACKGROUND GREEN | BACKGROUND BLUE | FOREGROUND RED);
 system("CLS"); // заливка консольного окна серым цветом
 COORD cursorPos = \{5,1\}; // к-ты левого верхнего угла
 drawBox(hStdOut, cursorPos); // Печать прямоугольника
 cursorPos = \{0,8\};
 SetConsoleCursorPosition(hStdOut, cursorPos);
 system("pause"); // Возвращаем исходные цвета
 SetConsoleTextAttribute(hStdOut, wOldColorAttrs);
 system("CLS"); //очищаем/перекрашиваем все окно
 cursorPos = \{5,1\};
 drawBox(hStdOut, cursorPos); // Снова рисуем прямоугольник
 cursorPos = \{ 0,8 \}; // Новое положение текстового курсора
 SetConsoleCursorPosition(hStdOut, cursorPos);
 system("pause");}
```


```
void drawBox(HANDLE hStdOut, COORD Pos)
{
for (int i = 0; i < 6; i++) {
 SetConsoleCursorPosition(hStdOut, Pos);
for (int j = 0; j < 6; j++) cout << char(177);
 Pos.Y += 1;
}
}</pre>
```


Задание 1

Напишите программу, которая будет выводить следующее:

#define CRT SECURE NO WARNINGS

```
#include <conio.h>
#include <iostream>
#include <windows.h>
using namespace std;
int main() {
HANDLE hConsole = GetStdHandle(STD_OUTPUT_HANDLE);
SetConsoleTitle(L"Draw block");
const int row = 10; // количество строк блока
const int col = 10; // количество столбцов блока
CHAR_INFO consBuffer[col * row]; // массив блока данных
WORD attrib = FOREGROUND RED | FOREGROUND GREEN |
FOREGROUND_INTENSITY; //желтый текст на черном фоне // заполнение массива блока данных
for (int i = 0; i < col * row; ++i) {
consBuffer[i].Char.UnicodeChar = 'X';
consBuffer[i].Attributes = attrib;}
COORD charPosition = { 0,0 }; // точка в блоке
SMALL_RECT writeArea = { 10,5,19,14 };
COORD bufferSize = { col,row };
WriteConsoleOutput(hConsole, consBuffer, bufferSize,
charPosition, &writeArea);
_getch();
```