

实验三 函数

清华大学

实验目的

- 掌握函数的定义和调用方法。
- 练习重载函数的使用。
- 练习使用系统函数。
- 学习使用VS 2008 以及Eclipse的debug调试功能,使用step into追踪到函数内部。

实验任务

- 1. 编写一个函数把华氏温度转换为摄氏温度,转换公式为: C=(F-32)*5/9。
- 2. 编写重载函数Max1可分别求取两个整数, 三个整数, 两个双精度数, 三个双精度数的最大值。
- 3. 使用系统函数pow(x,y)计算xy的值,注意包含头文件math.h。
- 4. 用递归的方法编写函数求Fibonacci级数,观察递归调用的过程。

实验步骤 (一、二)

1. 编写函数float Convert(float TempFer), 参数和返回值都为float类型, 实现算法 C = (F - 32) * 5/9, 在main()函数中实现输入、输出。程序名: lab3_1.cpp。

2. 分别编写四个同名函数max1,实现函数重载,在main()函数中测试函数功能。程序名: lab3_2.cpp。

实验步骤 (三、四)

3. 在main()函数中提示输入两个整数x、y,使用cin语句得到x、y的值,调用pow(x,y)函数计算x的y次幂的结果,再显示出来。程序名:lab3_4.cpp。

注意: 输入x, y的值为整形, 且pow(0, 0)=1

4. 编写递归函数int fib (int n), 在主程序中输入n的值,调用fib函数 计算Fibonacci 级数。公式为fib(n) = fib(n-1) + fib(n-2), n>2; fib(1) = fib(2) = 1;使用if语句判断函数的出口,在程序中用cout语句输出 提示信息。程序名: lab3_5.cpp。

注意:记得输出递归过程

5. 使用debug中的Step Into追踪 到函数内部,观察函数的调 用过程,参考程序如右:

```
#include <iostream>
using namespace std;
int fib(int n);
int main()
 int n, answer;
 cout << "Enter number: ";</pre>
 cin >> n:
 cout << "\n\n";</pre>
 answer = fib(n);
 cout << answer << " is the " << n << "th Fibonacci number\n";</pre>
 return 0;
int fib (int n)
 cout << "Processing fib(" << n << ")... ";</pre>
 if (n < 3)
 cout << "Return 1!\n";</pre>
 return (1);
 cout << "Call fib(" << n-2 << ") and fib(" << n-1 << ").\n";</pre>
 return( fib(n-2) + fib(n-1));
```


- 6. 调试操作步骤 (以Visual Studio 2008 为例):
 - ▶选择菜单命令Debug | Step Into或按下快捷键F11,系统进入单步执行状态,程序开始运行,会出现一个命令行窗口,此时在源码中光标将停在main()函数的入口处;
 - ▶把光标移到语句"answer = fib(n)"前,并在该行单击鼠标右键,在弹出的右键菜单中单击Run to Cursor,在程序运行的命令行窗口中按提示输入数字10,这时回到源码中,光标停在第11行,观察一下n的值(观察方法见实验二);

- ▶从Debug菜单或Debug工具栏中单击Step Into,程序进入fib函数,观察一下n的值,把光标移到语句 "return(fib(n-2) + fib(n-1))"前,并在该行单击鼠标右键,在弹出的右键菜单中单击Run to Cursor,再单击Step Into,程序递归调用fib函数,又进入fib函数,观察一下n的值;
- ▶继续执行程序,参照上述的方法,观察程序的执行顺序,加深对函数调用和递归调用的理解;
- ▶再试试Debug菜单栏中别的菜单项,熟悉Debug的各种方法。

- 6. 调试操作步骤(以Eclipse IDE for C/C++ Developers 1.2.2为例):
 - ▶使用Run | Debug As | Local C/C++ Application,或按下快捷键F11,系统进入单步执行状态,程序开始运行,此时在源码中光标将停在main()函数的入口附近;
 - ▶把光标移到语句"answer = fib(n)"前,并单击Run | Run to Line,在程序运行的Console窗口中按提示输入数字10,这时回到源码中,光标停在第11行,观察一下n的值(观察方法见实验二);
 - ➤从Run菜单中单击Step Into,程序进入fib函数,观察一下n的值,把光标移到语句 "return(fib(n-2) + fib(n-1))"前,从Run菜单中单击Run to Line,再单击Step Into,程序递归调用fib函数,又进入fib函数,观察一下n的值;

- ▶继续执行程序,参照上述的方法,观察程序的执行顺序,加深对函数调 用和递归调用的理解;
- ▶再试试Run菜单栏中别的菜单项,熟悉Debug的各种方法。

感谢聆听!

Q & A