C/C++ 语言

C介绍

张晓平

武汉大学数学与统计学院

Table of contents

- 1. 简单实例
- 2. 程序解释
- 3. 使程序可读的技巧
- 4. 调试
- 5. 关键字

简单实例

程序解释

#include 指示和头文件

- 相当于在此处复制文件 stdio.h 的完整内容,以方便在多个程序 间共享公用信息。
- #include 语句是 C 预处理器指令的一个例子。通常,C 编译器在编译前要对源代码做一些准备工作,这称为预处理。
- stdio.h文件包含了有关输入和输出函数的信息,以供编译器使用。

C 程序至少包含一个函数,函数是 C 程序的基本模块。

表达式	含义
()	main 为函数名
int	main()返回一整数
void	main() 不接受任何参数

注: main() 是任何 C 程序的唯一入口。

main() 有三种定义:

```
void main()
{
  /* Definition 1: NOT RECOMMENDED */
int main()
  /* Definition 2 */
int main(int argc, char* argv[])
{
  /* Definition 3 */
```

考虑 main() 的两种定义,它们的差别是什么?

```
int main()
{
 /* ... */
 return 0;
}
```

```
int main(void)
{
 /* ... */
 return 0;
}
```

考虑 main() 的两种定义,它们的差别是什么?

```
int main()
{
 /* ... */
 return 0;
}
```

```
int main(void)
{
 /* ... */
 return 0;
}
```

- 在 C++ 中, 两种定义没有差别, 完全一致。
- 在 C 中,两种定义都可以,但是第二种定义更好,因它清晰地表明 main() 在调用时不接受任何参数。

考虑 main() 的两种定义,它们的差别是什么?

```
int main()
{
 /* ... */
 return 0;
}
```

```
int main(void)
{
 /* ... */
 return 0;
}
```

- 在 C++ 中, 两种定义没有差别, 完全一致。
- 在 C 中,两种定义都可以,但是第二种定义更好,因它清晰地表明 main() 在调用时不接受任何参数。

注意

在 C 中,如果一个函数在定义时没有指定任何参数,就意味着在 调用该函数时允许接受任意多个参数或不接受参数。

```
// Program 1:
// Compiles and runs fine in C, but not in C++
void fun() {
  int main(void)
  {
 fun(10, "GfG", "GQ");
 return 0;
}
```

```
// Program 1:
// Compiles and runs fine in C, but not in C++
void fun() {
 int main(void)
{
 fun(10, "GfG", "GQ");
 return 0;
}
```

```
// Program 2
// Fails in compilation in both C and C++
void fun(void) {
 int main(void)
 {
 fun(10, "GfG", "GQ");
 return 0;
}
```

注释

- /* ... */之间的内容是程序注释。
- 注释可以让阅读者更容易理解程序。
- 注释可以放在任意位置,甚至和它要解释的语句在同一行。
- 一个较长的注释可以单独放一行,也可以是多行。
- /* ... */之间的所有内容都会被编译器忽略。

```
/* valid comment */
/* vomment can be seperated
 into multiple lines */
/*
  valid comment
/* invalid comment
// Such a comment must restricted in one line
int n; // comment can be here
```

花括号,程序体和代码块

```
{
...
}
```

- C 函数使用花括号表示函数体的开始和结束。
- 花括号还可以用来把函数中的语句聚集到一个单元或代码块中。

该语句为声明语句 (declaration statement),做两件事情:

- (1) 在内存中为变量 num 分配了空间。
- (2) int 说明变量 num 的类型 (整型)。

该语句为声明语句 (declaration statement), 做两件事情:

- (1) 在内存中为变量 num 分配了空间。
- (2) int 说明变量 num 的类型 (整型)。

注意: 分号指明该行是 C 的一个语句。分号是语句的一部分。

Ansi C 要求必须在一个代码块的开始处声明变量,在这之前不允许其他任何语句。

```
int main(void)

{
 int n;
 int m;
 n = 5;
 m = 3;
 // other statements
}
```

C99 遵循 C++ 的惯例,允许把声明放在代码块的任何位置。但是在首次使用变量之前仍必须先声明它。

```
1 int main(void)
2 {
3 int n;
4 n = 5;
5 // more statements
6 int m;
7 m = 3;
8 // other statements
9 }
```

问题

- 数据类型是什么?
- 可以选择什么样的名字?
- 为什么必须对变量进行声明?

1 数据类型

- C 可以处理多种数据类型, 如整数、字符和浮点数。
- 把一个变量声明为整数类型、字符类型或浮点数类型,是计算机正确地存储、获取和解释该数据的基本前提。

2 如何命名?

- 应尽量使用有意义的变量名。
- 若名字不能表达清楚,可以用注释解释变量所代表的意思。
- 通过这些方式使程序更易读是良好编程的基本技巧之一。

命名规则

- 1. 只能使用字母、数字和下划线, 且第一个字符不能为数字。
- 2. 操作系统和 C 库通常使用以一个或两个下划线开始的名字, 因此最好避免这种用法。
- 3. C 区分大小写, 如 stars 不同于 Stars 或 STARS.

Yes	No	
wiggles	\$zj**	
cat2	2cat	
Hot_Dog	Hot-Dog	
taxRate	tax Rate	
_kcab	don't	

3 声明变量的好处

- 把所有变量放在一起,可以让读者更容易掌握程序的内容。
- 在开始编写程序之前,考虑一下需要声明的变量会促使你做一些计划。
- 声明变量可以帮助避免程序中出现一类很难发现的细微错误,即变量名的错误拼写。
- 若没有声明所有变量,将不能编译 C 程序。

赋值

该语句是赋值语句 (Assignment statement)。赋值语句是 C 语言的一种基本操作。

含义: 把值赋给变量 num。

printf 函数

每行都使用了 C 的一个标准函数 printf(), 其信息由头文件 stdio.h 指定。

圆括号()表明 printf 为函数名,圆括号内为参数 (argument)。这里的参数都是字符串,即双引号之间的内容。

转义字符

转义字符通常用于代表难以表达或无法键入的字符,以\开头。

转移字符	含义
\n	换行
\t	Tab 键
\b	退格
\',	单引号
\"	双引号
\\	反斜杠

格式化字符串

格式化字符串,也称占位符,用以指定输出项的数据类型和输出格式,以%开头。

占位符	含义
%d	用于输出十进制整数(实际长度)
%с	输出一个字符
%s	输出一个字符串
%f	以小数形式输出实数(整数部分全部输出,小数部分6位)

return 语句

带有返回值的 C 函数要求使用一个 return 语句,该语句包含关键字 return,后面紧跟要返回的值。

使程序可读的技巧

提高程序可读性

- 变量命名时做到 "见其名知其意";
- 合理使用注释;
- 使用空行分隔一个函数的各个部分,如声明、操作等;
- 每条语句用一行。注意、C 允许把多条语句放在同一行或一条语句放多行;
- 建议在程序开始处用一个注释说明文件名和程序的作用。该过程 花不了多少时间,但对以后浏览或打印程序很有帮助;
- 当程序比较复杂时,使用多个函数会可实现程序的模块化,使程序可读性更强。

调试

找出以下程序中的错误。

```
1 #include < stdio.h>
2 int main(void)
3 (
4
 int n, int n2, int n3;
 /* 该程序含几个错误
5
6
 n = 5; n2 = n * n;
 n3 = n2 * n2;
8
 printf("n = \%d, n^2 = \%d, n^3 = \%d\n", n, n2,
 n3)
9
 return 0;
10)
```

定义

语法错误是指把正确的 C 符号放在了错误的位置。

定义

语法错误是指把正确的 C 符号放在了错误的位置。

- 1. 使用圆括号而不是花括号来包围函数体。
- 2. 声明方式应采用

```
int n, n2, n3; int n; int n2; int n3;
```

- 3. 注释应该用 /* ... */ 或 // ... 的形式。
- 4. printf 语句最后漏掉了分号。

问题

如何检测语法错误?

问题

如何检测语法错误?

- 1. 在编译前看看源代码是否有明显的错误。
- 2. 查看编译器发现的错误。若有语法错误,编译时会报错,同时指出每一个错误的性质和位置。

定义

语义错误指意思上的错误。当语法没有错误,但结果不正确时,就是犯了语义错误。

定义

<mark>语义错误</mark>指意思上的错误。当语法没有错误,但结果不正确时,就 是犯了语义错误。

观察代码

n3 = n2 * n2;

它原本希望 n3 表示 n 的三次方, 但求的却是 n 的四次方。

定义

<mark>语义错误</mark>指意思上的错误。当语法没有错误,但结果不正确时,就 是犯了语义错误。

观察代码

n3 = n2 * n2;

它原本希望 n3 表示 n 的三次方, 但求的却是 n 的四次方。

这样的错误编译器检测不到,它并没违法 C 语言的规则。但编译器无法了解你的真正意图,只能靠你自己去发现这类错误。

语义错误可以通过调试器来一步一步执行程序,来逐步跟踪和定位。

关键字

关键字是 C/C++ 中的特殊词汇,不能用它们来对变量或者函数命名。 若试图把一个关键字作为变量名,编译器把它当做一个语法错误。

C 关键字

auto	enum	restrict	unsigned
break	extern	return	void
case	float	short	volatile
char	for	signed	while
const	goto	sizeof	_Bool
continue	if	static	_Complex
default	inline	struct	_Imaginary
do	int	switch	
double	long	typedef	
else	register	union	

C++ 关键字

auto	explicit	private	true
bool	export	protected	try
break	extern	public	typedef
case	false	register	typeid
catch	float	reinterpret_cast	typename
char	for	return	union
const	friend	short	unsigned
const_cast	goto	signed	using
continue	if	sizeof	virtual
default	inline	static	void
delete	int	static_cast	volatile
do	long	struct	wchar_t
double	mutable	switch	while
dynamic_cast	namespace	template	
else	new	this	
enum	operator	throw	