第3章函数导学

函数的定义与调用

- · 函数定义的语法形式
- · 函数的调用
 - 调用前先声明函数
 - 调用形式
 - 嵌套调用
 - 递归调用
- · 函数的参数传递
 - 在函数被调用时才分配形参的存储单元
 - 实参可以是常量、变量或表达式
 - 实参类型必须与形参相符
 - 值传递是传递参数值,即单向传递
 - 引用传递可以实现双向传递
 - 常引用作参数可以保障实参数据的安全

内联函数

- · 声明时使用关键字 inline
- ·编译时在调用出用函数体进行替换,节省了参数传递、控制转移等开销

constexpr 函数

- · constexpr 修饰的函数在其所有参数都是 constexpr 时,一定返回 constexpr
- ・函数体中必须有且仅有一条 return 语句

带默认参数值的函数

·可以预先设置默认的参数值,调用时如给出实参,则采用实参值,否则采用预先设置的 默认参数值

[++语言程序设计

函数重载

• C++允许功能相近的函数在相同的作用域内以相同函数名声明,从而形成重载。方便使用,便于记忆

C++系统函数

- · C++的系统库中提供了几百个函数可供程序员使用
- · 使用系统函数时要包含相应的头文件

函数定义

函数

函数:定义好的、可重用的功能模块

定义函数:将一个模块的算法用C++描述出来

函数名:功能模块的名字

函数的参数:计算所需要的数据和条件

函数的返回值:需要返回的计算结果

函数定义的语法形式

函数名

```
 类型标识符 函数名(形式参数表)
 语句序列
 类型标识符 函数名(形式参数表)
 语句序列
 语句序列
 *
 (type1) name1, (type2) name2, ..., (typen) namen 是被初始化的内部变量,寿命和可见性仅限于函数内部
```

语句序列

 类型标识符
 函数名(形式参数表)

 {
 适句序列

 }
 ()

- · 表示返回值类型,由 return 语句给出返回值
- · 若无返回值,写void,不必写return语句。

函数的调用

调用函数需要先声明函数原型

- 若函数定义在调用点之前,可以不另外声明;
- 若函数定义在调用点之后,必须要在调用函数前声明函数原型:
- 函数原型:类型标识符 被调用函数名(含类型说明的形参表)

函数调用形式

● 函数名(实参列表)

嵌套调用

嵌套调用: 在一个函数的函数体中,调用另一函数。

例 3-1 编写一个求 x 的 n 次方的函数

```
#include <iostream> using namespace std;
```


例 3-2 数制转换

- 输入一个8位二进制数,将其转换为十进制数输出。
- 例如: 从键盘输入 1101
- $1101_2=1\times2^3+1\times2^2+0\times2^1+1\times2^0=13_{10}$
- 所以,程序应输出13

例 3-2 程序

```
#include <iostream>
using namespace std;
double power (double x, int n); //计算 x 的 n 次方
int main() {
 int value = 0;
 cout << "Enter an 8 bit binary number ";
 for (int i = 7; i > = 0; i--) {
 char ch;
 cin >> ch:
 if (ch == '1')
 value += static_cast<int>(power(2, i));
 }
 cout << "Decimal value is " << value << endl;</pre>
 return 0;
}
double power (double x, int n) {
 double val = 1.0;
 while (n--)
 val *= x;
 return val;
}
```


编写程序求π的值

● π的计算公式如下:

$$\pi = 16 \arctan\left(\frac{1}{5}\right) - 4 \arctan\left(\frac{1}{239}\right)$$

● 其中 arctan 用如下形式的级数计算:

$$\arctan x = x - \frac{x^3}{3} + \frac{x^5}{5} - \frac{x^7}{7} + \dots$$

● 直到级数某项绝对值不大于 10-15 为止; π和 x 均为 double 型。

arctan 函数

```
#include <iostream>
using namespace std;
double arctan(double x) {
 double sqr = x * x;
 double e = x;
 double r = 0;
 int i = 1;
 while (e / i > 1e-15) \{
 double f = e / i;
 r = (i \% 4 == 1) ? r + f : r - f;
 e = e * sqr;
 i += 2;
 return r;
}
主程序
int main() {
 double a = 16.0 * arctan(1/5.0);
 double b = 4.0 * arctan(1/239.0);
```


//注意:因为整数相除结果取整,如果参数写1/5,1/239,结果就都是0

```
cout << "PI = " << a - b << endl;
return 0;
}</pre>
```

例 3-4

寻找并输出 11~999 之间的数 m, 它满足 m、m2 和 m3 均为回文数。

● 回文:各位数字左右对称的整数。

● 例如:11 满足上述条件

 \blacksquare 11²=121, 11³=1331.

分析:

用除以 10 取余的方法,从最低位开始,依次取出该数的各位数字。按反序重新构成新的数,比较与原数是否相等,若相等,则原数为回文。

```
#include <iostream>
using namespace std;
//判断 n 是否为回文数
bool symm(unsigned n) {
 unsigned i = n;
 unsigned m = 0;
 while (i > 0) {
 m = m * 10 + i % 10;
 i /= 10;
 }
 return m == n;
}
int main() {
 for(unsigned m = 11; m < 1000; m++)
 if (symm(m) && symm(m * m) && symm(m * m * m)) {
```


例 2-2 输入一个年份,判断是否闰年

计算如下公式,并输出结果:

$$k = \begin{cases} \sqrt{\sin^2 r + \sin^2 s} & \stackrel{\text{def}}{=} r^2 \le s^2 \\ \frac{1}{2} \sin(rs) & \stackrel{\text{def}}{=} r^2 > s^2 \end{cases}$$

其中r、s的值由键盘输入。sin x的近似值按如下公式计算,计算精度为 10-10:

$$\sin x = \frac{x}{1!} - \frac{x^3}{3!} + \frac{x^5}{5!} - \frac{x^7}{7!} + \dots = \sum_{n=1}^{\infty} (-1)^{n-1} \frac{x^{2n-1}}{(2n-1)!}$$


```
#include <iostream>
 #include <cmath> //对标准库中数学函数的说明
 using namespace std;
 const double TINY_VALUE = 1e-10; 		 计算精度为10-10
 double tsin(double x) {
 \frac{x}{1!}
 double g = 0;
 \sin x =
 5!
 3!
 double t = x;
 int n = 1;
 do {
 g += t;
 n++;
 t = -t * x * x / (2 * n - 1) / (2 * n - 2);
 } while (fabs(t) >= TINY_VALUE);
 return g;
 }
int main() {
 \sqrt{\sin^2 r + \sin^2 s} \quad \stackrel{\text{def}}{=} \quad r^2 \leq s^2
  double k, r, s;
  cout << "r = ";
 k =
 \frac{1}{2}\sin(rs) \stackrel{\underline{w}}{=} r^2 > s^2
  cin >> r;
  cout << "s = ";
  cin >> s;
  if (r * r <= s * s)
 k=sqrt(tsin(r)*tsin(r)+tsin(s)*tsin(s));
  else
 k = tsin(r * s) / 2;
  cout << k << endl;</pre>
 运行结果:
  return 0;
 r=5
}
 s=8
 1.37781
#include <iostream>
#include <cmath> //对标准库中数学函数的说明
using namespace std;
const double TINY_VALUE = 1e-10;
double tsin(double x) {
```


```
double g = 0;
 double t = x;
 int n = 1;
 do {
 g += t;
 n++;
 t = -t * x * x / (2 * n - 1) / (2 * n - 2);
 } while (fabs(t) >= TINY_VALUE);
 return g;
}
int main() {
 double k, r, s;
 cout << "r = ";
 cin >> r;
 cout << "s = ";
 cin >> s;
 if (r * r <= s * s)
 k=sqrt(tsin(r)*tsin(r)+tsin(s)*tsin(s));
 else
 k = tsin(r * s) / 2;
 cout << k << endl;
 return 0;
}
```

函数调用例 3-6

例 3-6 投骰子的随机游戏

每个骰子有六面,点数分别为1、2、3、4、5、6。游戏者在程序开始时输入一个无符号整数,作为产生随机数的种子。

[++语言程序设计

每轮投两次骰子,第一轮如果和数为7或11则为胜,游戏结束;和数为2、3或12则为负,游戏结束;和数为其它值则将此值作为自己的点数,继续第二轮、第三轮…直到某轮的和数等于点数则取胜,若在此前出现和数为7则为负。

rand 函数

- 函数原型:int rand(void);
- 所需头文件: <cstdlib>
- 功能和返回值:求出并返回一个伪随机数

srand 函数

- void srand(unsigned int seed);
- 参数: seed 产生随机数的种子
- 所需头文件: <cstdlib>
- 功能:为使 rand()产生一序列伪随机整数而设置起始点。使用 1 作为 seed 参数,可以重新初化 rand()。

```
#include <iostream>
#include <cstdlib>
using namespace std;
enum GameStatus { WIN, LOSE, PLAYING };
int main() {
 int sum, myPoint;
 GameStatus status;
 unsigned seed;
 int rollDice();
 cout < < "Please enter an unsigned integer: ";
 cin >> seed; //输入随机数种子
 srand(seed); //将种子传递给 rand()
 sum = rollDice(); //第一轮投骰子、计算和数
switch (sum) {
 case 7: //如果和数为 7 或 11 则为胜,状态为 WIN
 case 11:
```


```
status = WIN;
 break;
 case 2: //和数为 2、3 或 12 则为负,状态为 LOSE
 case 3:
 case 12:
 status = LOSE;
 break;
 default: //其它情况,尚无结果,状态为 PLAYING,记下点数
 status = PLAYING;
 myPoint = sum;
 cout << "point is " << myPoint << endl;</pre>
 break;
 }
 while (status == PLAYING) { //只要状态为 PLAYING,继续
  sum = rollDice();
  if (sum == myPoint) //某轮的和数等于点数则取胜
 status = WIN;
  else if (sum == 7) //出现和数为 7 则为负
 status = LOSE;
 }
 //当状态不为 PLAYING 时循环结束,输出游戏结果
 if (status == WIN)
  cout << "player wins" << endl;
 else
  cout << "player loses" << endl;
 return 0;
}
//投骰子、计算和数、输出和数
int rollDice() {
 int die1 = 1 + rand() \% 6;
 int die2 = 1 + rand() \% 6;
 int sum = die1 + die2;
```


函数的嵌套调用

● 嵌套调用

例 3-7 输入两个整数, 求平方和

```
#include <iostream>
using namespace std;
int fun2(int m) {
 return m * m;
}
int fun1(int x,int y) {
 return fun2(x) + fun2(y);
}
int main() {
 int a, b;
```


函数的递归调用

定义

• 函数直接或间接地调用自身,称为递归调用。

例: 计算 n!

- 公式 1: n!=n×(n-1)×(n-2)×(n-3)×...×2×1.
- 公式 2:

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

例如,计算4!的两个阶段:

● 递推:

● 回归:

例 3-8 求 n!

8! = 40320

```
分析:计算n!的公式如下:
这是一个递归形式的公式,应该用递归函数实现。
#include <iostream>
using namespace std;
unsigned fac(int n){
 unsigned f;
 if (n == 0)
 f = 1;
 else
 f = fac(n - 1) * n;
 return f;
}
int main() {
 unsigned n;
 cout << "Enter a positive integer:";
 cin >> n;
 unsigned y = fac(n);
 cout << n << "! = " << y << endl;
 return 0;
运行结果:
Enter a positive integer:8
```


用递归法计算从 n 个人中选选 k 个人组成一个委员会的不同组合数。

- 分析
 - 由 n 个人里选 k 个人的组合数= 由 n-1 个人里选 k 个人的组合数+由 n-1 个人里 选 k-1 个人的组合数;
 - 当 n = k 或 k = 0 时,组合数为 1。


```
#include <iostream>
using namespace std;
int comm(int n, int k) {
 if (k > n)
 return 0;
 else if (n == k || k == 0)
 return 1;
 else
 return comm(n - 1, k) + comm(n - 1, k - 1);
}
int main() {
 int n, k;
 cout << "Please enter two integers n and k: ";
 cin >> n >> k;
 cout << "C(n, k) = " << comm(n, k) << endl;
 return 0;
}
运行结果:
18 5
8568
```

例 3-10

● 有三根针 A、B、C。A 针上有 N 个盘子, 大的在下, 小的在上, 要求把这 N 个盘子

从 A 针移到 C 针,在移动过程中可以借助 B 针,每次只允许移动一个盘,且在移动过程中在三根针上都保持大盘在下,小盘在上。

- 将 n 个盘子从 A 针移到 C 针可以分解为三个步骤:
 - 将A上n-1个盘子移到B针上(借助C针);
 - 把 A 针上剩下的一个盘子移到 C 针上;
 - 将 n-1 个盘子从 B 针移到 C 针上 (借助 A 针)。

```
#include <iostream>
using namespace std;
//将 src 针的最上面一个盘子移动到 dest 针上
void move(char src, char dest) {
 cout << src << " --> " << dest << endl;
}
//将 n 个盘子从 src 针移动到 dest 针,以 medium 针作为中转
void hanoi(int n, char src, char medium, char dest)
{
 if (n == 1)
 move(src, dest);
 else {
 hanoi(n - 1, src, dest, medium);
 move(src, dest);
 hanoi(n - 1, medium, src, dest);
 }
int main() {
 int m;
 cout << "Enter the number of diskes: ";
```


[++语言程序设计

```
cin >> m;
cout << "the steps to moving " << m << " diskes:" << endl;
hanoi(m,'A','B','C');
return 0;
}
运行结果:
Enter the number of diskes:3
the steps to moving 3 diskes:
A --> C
A --> B
C --> B
A --> C
B --> C
B --> C
```

