

Быстрое введение в язык C++

C++ Builder – консольное
приложение
либо Turbo C

Гречкина П.В., ПЯВУ-2,
C++

Создание консольного приложения

Гречкина П.В., ПЯВУ-2,
C++

Структура программы

```
//-----  
-  
  
#pragma hdrstop  
  
//-----  
-  
  
#pragma argsused  
int main(int argc, char* argv[])  
{  
 return 0;  
}  
//-----  
-
```

```
int main()  
{  
 return 0;  
}
```

```
void main()  
{  
 return;  
}
```

Структура программы

C++ Builder

```
//-----  
int main()  
{  
 return 0;  
}  
//-----
```

```
//-----  
void main()  
{  
 return;  
}  
//-----
```

```
Program Prog2;  
{$APPTYPE CONSOLE}  
Begin  
End.
```

Delphi

```
Program Prog1;  
{$APPTYPE CONSOLE}  
//-----  
function main : integer;  
begin  
 Result := 0; exit;  
end;
```

```
Program Prog2;  
{$APPTYPE CONSOLE}  
//-----  
Begin  
 mai  
End.
```

```
procedure main;  
begin  
 exit;  
end;  
//-----  
Begin  
 main;  
End.
```

Параметры программы

----- Меню Run -> Parameters...

```
//-----  
#include <conio.h>  
#include <stdio.h>  
#pragma hdrstop  
//-----  
#pragma argscope __fastcall  
int main(int argc,  
{  
 int i;  
 for (i = 0; i < 10; i++)  
 printf("%d\n", i);  
 getch();  
 return 0;  
}
```

var i: integer;

Parameters

text1 text2

C:\Users\Pola\Documents\RAD Studio\Projects\Debug\Project2.exe

```
C:\Users\Pola\Documents\RAD Studio\Projects\Debug\Project2.exe  
text1  
text2  
-
```

Простые


```
-----  
#include <conio.h>  
#include <stdio.h>  
#pragma hdrstop  
-----  
const CN = 33;  
#define DCN 35  
-----  
int main() {  
 int i=-2000000000;  unsigned int ui = 4000000000; // 4 байта  
  
 short sh=-32000;  unsigned short ush = 64000; // 2 байта  
  
 char c=-128;  unsigned char uc = 255; // 1 байт  
  
 float f=2.3;  double d = -4.3e-5; // с плавающей точкой  
  
 unsigned char ch = 'A', ch2 = 49; // символ 1 байт  
...}
```

Простые типы

```
...
printf("int i=-2000000000 -> i=%li i=%d i=%o i=%o \n", i,i,i,i);
printf("unsigned int ui = 4000000000 -> ui=%u\n", ui);
printf("short sh=-32000 -> sh=%d, ", sh);
printf("unsigned short ush = 64000 -> ush=%d \n\n", ush);
printf("char c=-128 -> c=%d, ", c);
printf("unsigned char uc = 255 -> uc=%d \n\n", uc);

printf("float f=2.3 -> f=%3.1f f=%f \n", f, f);
printf("double d = -4.3e-5 -> d=%lf d=%3.1lf d=%g\n\n", d, d, d);

printf("unsigned char ch='A', ch2=49; -> ch=%c, ch2=%c \n", ch, ch2);
```


The screenshot shows a Windows command-line interface window. The title bar reads "C:\Users\Pola\Documents\RAD Studio\Projects\var_cons...". The window contains the output of the C code above, which prints various variable types and their values using different printf formats.

```
int i=-2000000000 -> i=-2000000000 i=-2000000000 i=88ca6c00 i=21062466000
unsigned int ui = 4000000000 -> ui=4000000000
short sh=-32000 -> sh=-32000, unsigned short ush = 64000 -> ush=64000

char c=-128 -> c=-128, unsigned char uc = 255 -> uc=255

float f=2.3 -> f=2.3 f=2.300000
double d = -4.3e-5 -> d=-0.000043 d=-0.0 d=-4.3e-05

char ch = 'A', ch2 = 49; -> ch=A, ch2=1
const CM = 33; #define DCM 35 -> CM=33, DCM2=35
```

Операторы

Таблица 2.1. Операторы присвоения, сравнения и логические

Оператор	Object Pascal	C	Visual Basic
Присвоение	<code>:=</code>	<code>=</code>	<code>=</code>
Сравнение	<code>=</code>	<code>==</code>	<code>= ИЛИ is*</code>
Неравенство	<code><></code>	<code>!=</code>	<code><></code>
Меньше, чем	<code><</code>	<code><</code>	<code><</code>
Больше, чем	<code>></code>	<code>></code>	<code>></code>
Меньше или равно	<code><=</code>	<code><=</code>	<code><=</code>
Больше или равно	<code>>=</code>	<code>>=</code>	<code>>=</code>
Логическое и	<code>and</code>	<code>&&</code>	<code>and</code>
Логическое или	<code>or</code>	<code> </code>	<code>or</code>
Логическое нет	<code>not</code>	<code>!</code>	<code>not</code>

*Оператор сравнения `is` используется только для объектов, тогда как оператор сравнения `=` применяется для всех остальных типов данных.

C++: `int i=j=0; // не путать с i=j==0`
 `if (i==j) // не путать с if (i=j)`

Операторы

Таблица 2.2. Арифметические операторы

Оператор	Object Pascal	C	Visual Basic
Сложение	+	+	+
Вычитание	-	-	-
Умножение	*	*	*
Деление с плавающей точкой	/	/	/
Деление целых чисел	div	/	\
Деление по модулю	mod	%	Mod
Возведение в степень	Отсутствует	Отсутствует	^

```
y=1/3*x; // будет 0  
y=1.0/3*x;
```

```
Int x=1, z=3; y= x / z; // будет 0  
y=x / (double)z;
```

Операторы

Таблица 2.3. Побитовые операторы

Оператор	Object Pascal	C	Visual Basic
И	and	&	And
Не	not	~	Not
Или	or		Or
Исключающее или	xor	^	Xor
Сдвиг влево	shl	<<	Нет
Сдвиг вправо	shr	>>	Нет

$$5 \& 6 \Rightarrow 4$$

0101

0110

0100

$$5 | 6 \Rightarrow 7$$

0101

0110

0111

$$5 ^ 6 \Rightarrow 3$$

0101

0110

0011

+ = - = * = / = % =

& = |= ^= <<= >>=

Операторы

Процедуры увеличения и уменьшения

Процедуры увеличения и уменьшения генерируют оптимизированный код для добавления или вычитания единицы из целой переменной. Object Pascal не предоставляет таких широких возможностей, как постфиксные и префиксные операторы ++ и -- в языке С. Тем не менее процедуры Inc() и Dec() обычно компилируются в одну команду процессора.

Delphi (фрагмент)

```
Var k: integer; pk: ^integer;
```

Begin

```
K:=10;
```

```
Inc( k ); // k := integer(Ord(k)+1);
```

```
Dec( k ); // -1
```

```
Inc( k, 2); //+2
```

```
Dec( k, 3); //-3
```

```
AllocMem( pk, 2* SizeOf(integer));
```

```
Inc( pk ); // + SizeOf(integer);
```

```
Dec( pk ); FreeMem(pk, 2* SizeOf(integer));
```

C++ (фрагмент)

```
int k=10, *Pk;  
k++; --k;
```

```
k= k + ++k; printf("%d\n", k); //22
```

```
k=10; k= sum (k, ++k); printf("%d", k); //22
```

```
k=10; k= sum (k, k++); printf("%d", k); //21
```

```
k=10;
```

```
k= sum (++k, ++k); printf("%d", k); //23
```

```
k=10;
```

```
k= sum (k++, k++); printf("%d", k); //21
```

```
Pk = (int*) calloc(2, sizeof(int));
```

```
Pk++; Pk--;
```

```
free (Pk);
```


```
int sum (int k1, int k2)
```

```
{  
 return k1+k2;  
}
```

Динамический массив (свой II)

Type PReal = ^Real;

Var DynAr: PReal; Cur: PReal;//текущий эл-т

GetMem(DynAr, N*SizeOf(real));

Cur:= DynAr; // на начало

For i:=0 to N-1 do

begin

 ReadLn(Cur^); **Inc(Cur);**

end;

Массивы

Массивы

Object Pascal позволяет создавать массивы. Например, ниже объявляется переменная, состоящая из 8 чисел.

```
var  
  A: Array[0..7] of Integer;
```

Такой оператор эквивалентен следующему объявлению в языке C:

```
int A[8];
```

```
Var mas: array of Integer;  
Begin  
  SetLength( mas, 8 );  
  for i := 0 to 7 do begin  
 mas[i] = (i-2)*sqr(i-2);  
 write(i-2,'^3=',mas[i],',');  
  end;  
  mas:=nil;  
End;
```

```
int *mas;  
mas = new int[8];  
for (i = 0; i < 8; i++) {  
  mas[i] = pow(i-2,3); // math.h  
  printf("%d^3=%d ", i-2, mas[i]);  
}  
delete [] mas;
```


Записи - Структуры

Записи

Структуры, определяемые пользователем, в Object Pascal называются *записями* (record). Они эквивалентны типам данных **struct** в языке C или Type — в языке Visual Basic:

```
{ Pascal }
Type
  MyRec = record
 i: Integer;
 d: Double;
  end;

/* C */
typedef struct {
  int i;
  double d;
} MyRec;
```


Записи с вариантами

Object Pascal также поддерживает *вариантные записи* (*variant records*), которые обеспечивают хранение разнотипных данных в одной и той же области памяти. Не путайте эти записи с рассмотренным выше типом Variant — вариантовые записи позволяют независимо получать доступ к каждому из перекрывающихся полей данных. Если вы знакомы с языком C или C++, то можете понимать вариантовые записи как аналог концепции union в структурах языка C или C++. Приведенный ниже код показывает вариантовую запись, в которой поля типа Double, Integer и Char занимают одну и ту же область памяти.

type

```
TVariantRecord = record
  NullStrField: PChar;
  IntField: Integer;
  case Integer of
 0: (D: Double);
 1: (I: Integer);
 2: (C: char);
end;
```

Var

```
  h: TVariantRecord;
Begin
  h.IntField := 6;
  h.c := 'T';
```

C++

```
typedef struct {
  char* StrField;
  int IntField;
  union {
 double d;
 int I;
 char c;
  };
} TVariantRecord;
```

В., ПЯВУ-

```
TVariantRecord h;
h.IntField = 6;
h.c = 'T' ;
```

Операторы условного перехода

Оператор условного перехода if

Оператор **if** позволяет проверить, выполняется ли некоторое условие, и, в зависимости от результатов этой проверки, выполнить тот или иной блок кода. В качестве примера ниже приведен простейший фрагмент кода с использованием оператора **if** и его аналоги на языках С и Visual Basic:

```
{ Pascal }
if x = 4 then y := x;
/* C */
if (x == 4) y = x;
```

```
y= (x==4 ? x : y)
```

Условный переход

```
if (4==x) y=x;  
else y(fabs(x));  
  
If (4==x) { y=x; }  
else { y=fabs(x); x=-x; }  
  
if (4==x) {  
 y=x;  
}  
else {  
 y=fabs(x); x=-x;  
}
```

y= (4==x ? x : fabs(x)); // math.h
y= (4==x ? x : x=-x, fabs(x));

Следование “,”

Множественный выбор

Оператор case

Оператор `case` в языке Pascal подобен операторам `switch` в языках С или С++. Он позволяет сделать выбор одного из нескольких возможных вариантов без использования сложных конструкций, состоящих из нескольких вложенных операторов `if` `else`. Вот пример выполнения такого выбора:

```
case SomeIntegerVariable of
  101 : DoSomething;
  202 : begin
 DoSomething;
 DoSomethingElse;
  end;
  303 : DoAnotherThing;
  else DoTheDefault;
end;
```


А вот как выглядит этот же пример на языке С:

```
switch (SomeIntegerVariable)
{
  case 101: DoSomeThing; break;
  case 202: DoSomething;
 DoSomethingElse; break
  case 303: DoAnotherThing; break;
  default : DoTheDefault;
}
```

На

В операторе `case` управляющая переменная должна иметь перечислимый тип. В ча-

Множественный выбор в Delphi


```
Case Переменная of
  Значение1: Оператор1;
  Значение2: begin
 Оператор2_1;
 .....
 Оператор2_K;
  end; {Значение2}
  Значение3, Значение4: Оператор3;
  else
 begin
 Оператор_1;
 .....
 Оператор_R;
 end; {else}
End; {Case}
```

Множественный выбор в Си


```
switch ( Переменная ) {  
 case Значение1: Оператор1; break;  
 case Значение2:  
 Оператор2_1;  
 .....  
 Оператор2_K;  
 break;  
 case Значение3, Значение4:  
 Оператор3;  
 break;  
 default:  
 Оператор_1;  
 .....  
 Оператор_R;  
}
```

Множественный выбор в Си


```
switch ( Переменная ) {  
 case Значение1: Оператор1;  
 case Значение2:  
 Оператор2_1;  
 .....  
 Оператор2_K;  
  
 case Значение3, Значение4:  
 Оператор3;  
  
 default:  
 Оператор_1;  
 .....  
 Оператор_R;  
}
```

Цикл FOR

Цикл for

Цикл for больше всего подходит для организации повторения некоторых действий заранее известное число раз. Например, ниже приведен текст цикла for (хотя и не слишком полезного), в котором к значению переменной десять раз прибавляется счетчик цикла (далее следуют аналоги этого цикла на языках С

```
{ Pascal }
var
  I, X: Integer;
begin
  X := 0;
  for I := 1 to 10 do
 inc(X, I);
end.

/* C */
void main(void) {
  int x, i;
  x = 0;
  for(i=1; i<=10; i++)
 x += i;
}
```

```
Var X,I: single;
Begin
  X:=0; I:=1;
  While I<=2.05 Do
 Begin
 X:=X+I;
 I:=I+0.1
 End;

float x=0, i;
for (i=1.0 ; i<=2.05; i+=0.1){
  x+=i;
}
```

Следование “,”

Цикл FOR

```
float x=0, i;  
for (i=1.0 ; i<=2.05; i+=0.1){  
 x+=i;  
}
```

```
float x, i;  
for (x=0,i=1.0 ; i<=2.05; x+=i, i+=0.1);
```

```
float x=0, i=1.0;  
for ( ; i<=2.05; ) x+=i, i+=0.1;
```

```
float x=0, i=1.0;  
for ( ; i<=2.05; ) {x+=i; i+=0.1;}
```

```
float x=0, i=1.0;  
while (i<=2.05) {  
 x+=i; i+=0.1;  
}
```

Циклы

```
while усл do ;
 while (усл) { }
 for ( ; усл ; ) { }

repeat
until усл;
 do { }
 while (!усл);

break;
break;

continue;
continue;
```