
Введение в язык

программирования С++.

Элементы языка общие с С.

Полиморфизм.

Инкапсуляция.

История

• 1970 – Dennis Ritchie разработал язык C для
DEC PDP-11 в ОС UNIX.

• 1979 – Bjarne Stroustrup в Bell Laboratory
разработал язык C++.

• 1989 – American National Standart Institute
утвердил стандарт, который поэтому
называется ANSI.

• 1998 – International Standards Organization
ратифицирован стандарт языка.

Алфавит языка

• <Буквa> ::= A|B| … |Y|Z|a|b| … |y|z|_

•

• Символы:

+, -, *, /, >, =, <, !, &, |, ., \,,’, “, ?, :, ~, {, }, %, ^,

(,), [,], ; , запятая

Терминальные символы

(Зарезервированные слова)

asm default for operator sizeof unsigned

auto delete friend private static virtual

break do goto protected struct void

case double if public switch volatile

char else inline register template while

class enum int return this

const extern long short typedef

continue float new signed union

Идентификатор –

последовательность буквенно-

цифровых символов,

начинающаяся с буквы, длиной

до 1024 символов.

Допустимые:

count

Test23

Ptr_1

Недопустимые:

1count

sizeof

Ptr…1

::= <Буква> |

<Идентификатор><Буква> |

<Идентификатор><Цифра>

Переменная - это

• Имя (идентификатор) – адрес в памяти

машины;

• Тип – размер (количество байт) памяти

машины;

• Значение – вид набора бит, задающих

ее конкретную величину.

Базовые типы данных и

литеральные константы

Целые длиной один байт – char

′0′

ASCII - American National Standard Code for
Information Interchange

0 1 2 3 4 5 6 7 8 9 a b c d e f

00 nul soh stx etx eot enq ack bel bs ht nl vt np cr so si

10 dle dcl dc2 dc3 dc4 nak syn etb can em sub esc fs gs rs us

20 sp ! " # $ % & ' () * + , - . /

30 0 1 2 3 4 5 6 7 8 9 : ; < = > ?

40 @ A B C D E F G H I J K L M N O

50 P Q R S T U V W X Y Z [\] ^ _

60 ` a b c d e f g h I j k l m n o

70 p q r s t u v w x y z { | } ~ del

Специальные символьные

константы

\a Сигнал \t Горизонтальная табуляция

\f Подача бумаги \v Вертикальная табуляция

\n Новая строка \’ Одинарная кавычка

\r Возврат каретки \хN Шестнадцатеричная или

восьмеричная константа\? Знак вопроса \N

\” Двойная кавычка \b Удаление предыдущего

символа
\\ Обратный слеш

Базовые типы данных и

литеральные константы

Целые длиной один байт – char

′0′

Целые длиной несколько байт – int

48 060 0х30

С плавающей точкой – float

48.f .48e2F

Двойной точности - double

48. +480.0e-1

Без значения - void

Модификация базовых типов

Со знаком – signed Короткое – short

Без знака – unsigned Длинное – long

1 = sizeof(char)  sizeof(short) 
 sizeof(int)  sizeof(long)

sizeof(float)  sizeof(double) 
 sizeof(long double)

Пример:

#include <iostream.h>

char c=‘\t’;

short s=1;

int i;

long l;

void main()

{ float f;

double d;

long double D;

cout << sizeof(c) << ' ';

cout << sizeof(s) << ' ';

cout << sizeof(i) << ' ';

cout << sizeof(l) << ' ';

cout << sizeof(f) << ' ';

cout << sizeof(d) << ' ';

cout << sizeof(D) << '\n';

}

Результат выполнения программы: 1 2 2 4 4 8 10

сin – стандартный ввод (>>)

cout – стандартный вывод (<<)

Глобальные

переменные

Локальные

автоматические

переменные

Спецификаторы класса памяти
auto - Локальная переменная не существует

за пределами области видимости.

static - Значение переменной постоянно

хранится внутри функции или файла.

register - Обеспечить доступ к объекту так

быстро, как только возможно.

extern - Объявляемая переменная определена

в другой части программы.

extern int x; static int y=0;

Квалификаторы типа

• const – неизменяемые

данные

Переменная не может

программно изменять

своего значения

const float e=2.71;

• volatile – подавление

оптимизации

Переменная может

изменяться независимо

от программы.

NB: порядок вычисления

выражений не определен!

X = X1 + X2;

Оператор присваивания

Множественное

присваивание

x = y = z = 0;

Стенографическое

присваивание

x ☼ = 10; // x=x ☼ 10;

Lvalue = Rvalue

Lvalue и Rvalue - идентификаторы

Lvalue – именующее выражение (адрес переменной)

Rvalue – вычисляемое выражение (значение переменной)

Арифметические операции

- Вычитание

+ Сложение

* Умножение

/ Деление

% Остаток от деления

-- Декремент

++ Инкремент

Пример

float y,x = 5/3; //=1.0

y = 5./3; // =1.666…

int k=1;

++k; // =2

int m=--k; // k--, m=k;

int n=k++; // n=k, k++;

// m=1, n=1

Операции сравнения и

логические операции

> Больше

>= Больше или равно

< Меньше

<= Меньше или равно

== Равно

!= Не равно

&& И

|| ИЛИ

! НЕ

Пример

int a,b,c,x=5,y=0;

a=x&&y; // = false

b=x||y; // = true

c=!x; // = false

Поразрядные операции

& И

| ИЛИ

^ Сложение по

модулю два

~ Дополнение к 1

>> Сдвиг вправо

<< Сдвиг влево

int x=6,y=3; //…0110,…0011

x & y; // 0110&0011=2

x | y; // 0110|0011=7

x ^ y; // 0110^0011=5

~y; // = 1…100 = -4

x>>1; // 0110>>1=0011=3

x<<1; // 0110<<1=1100=12

Еще несколько операторов
?: - условное выражение

sizeof - определение размера

операнда в байтах

, - последовательного

вычисления

(тип) - явное преобразование к

заданному типу

:: - расширения области

видимости

y = x >= 0 ? 1 : -1;

I = sizeof(int);

J = sizeof I;

int k=(y=J, 2*y);

float z=(float)5/3;

z=float(5)/3;

int i;

void main() { int i;

i=1; ::i=2; …

Массивы

Const int размер = …;

Тип имя_переменной [размер];

int A[10];

Номер элемента 1-й 2-й 3-й 4-й …

Имя элемента A[0] A[1] A[2] A[3] …

Адрес элемента 0108 010a 010c 010e …

int B[5][10]; B[3,4] – не верноB[3][4] - верно

Указатели и ссылки
Указатель –

переменная,

значением которой

является адрес.

int x[2],*Ptr;

Ptr = &x[0];

*Ptr++=1; *Ptr=2;

Ссылка –

другое имя или еще

одно имя объекта.

NB: Может быть только

инициализирована.

int x[]={0,0},&b=x[0];

++b+=1;

*P &P

& - операция получения адреса объекта

* - операция «разыменования» указателя

сout << x[0] << ‘ ‘ << x[1] << ‘\n’;

Результат: 1 2 2 0

Операторы выделения и

освобождения памяти

• void* new(size_t) –

возвращает адрес

непрерывного участка

памяти для объекта

типа и размерностью

size_t байт.

• void delete(void*) –

освобождает память,

выделенную оператором

new, начиная с адреса,

на который ссылается

указатель.

Пример.

const int ar_sz=10; ptr[1]=1.f; ptr[2]=2.f;

void main() { delete ptr;

float* ptr = new float[ar_sz]; }

Массивы и указатели

int x[]={1,2,3,4,5}; int x[5]; const int *y=x;

Описание

Адрес элемента массива

&x[3] y+3

Значение элемента массива

x[3] *(y+3)

Имя массива – неизменяемый указатель,

инициализированный начальным значением.

Строки

const int k=…;

char str[k]; // это ещё не строка

str[0]=‘H’; str[1]=‘e’; str[2]=str[3]=‘l’;

str[4]=‘o’; str[5]=‘\0’;

char str0[]={‘H’,’e’,’l’,’l’,’o’,’\0’};

char* str1=“Hello”;

- одномерные массивы символов,

заканчивающиеся символом с кодом ноль (‘\0’)

Двумерные массивы и двойные

указатели

const int ik=5, jk=10;

void main()

{ int a[ik][jk];

int* b[]={a[0],a[1],a[2],a[3],a[4]};

int **c=b; int i=4, j=4;

*(*b + i*jk +j)=10;

cout << *(*(c+i)+j) << ‘\n’; }

A A[0]

A[0][0] …A[0][4]A[0][3]A[0][2]A[0][1]
A[1][0] …A[1][4]A[1][3]A[1][2]A[1][1]

A[2][0] …A[2][4]A[2][3]A[2][2]A[2][1]
A[3][0] …A[3][4]A[3][3]A[3][2]A[3][1]

A[4][0] …A[4][4]A[4][3]A[4][2]A[4][1]

A[1]
A[2]

A[3]
A[4]

int **C;

Составные типы данных

• Структура – конгломерат переменных

• Объединение – наложение переменных

• Битовое поле – организация доступа к

отдельным битам

• Перечисление – список именованных

целых констант

• Имена типов, введенные пользователем:

typedef тип новое_имя;

КОНГЛОМЕРАТ – механическое соединение чего-либо разнородного,

беспорядочная смесь.

Словарь иностранных слов.

Структуры
• Формат описания:

struct имя_шаблона {

тип имя_члена;

…

тип имя_члена; }

список_переменных;

• Пример

struct complex {

float re,im;} a;

• Массивы структур:

struct complex d[5];

• Доступ к членам:

complex c,*b=&c;

a.re=0.; d[1].im=3.;

*b.re=1.; b–>im=2.;

• Присваивание:

c=*b;

Имя_шаблона = тег

re ima

Операции доступа к члену

структуры:

. – через переменную

-> - через указатель

Объединения

• Формат описания:

union тег {

тип имя_члена;

…

тип имя_члена; }

список_переменных;

• Пример:

union {
int i;
struct {char h_b,l_b;} j;
} a;

il_b h_ba

a.j.h_b = ‘\0’; a.j.l_b=‘1’;

cout << a.i << ‘\n’;

Результат: 49

Битовые поля –
члены структуры или объединения

• Формат:

struct или union тег {

тип имя: длина;

…

тип имя: длина; }

список_переменных;

• Здесь тип – это

int, signed, unsigned

• Пример:

struct { int a:4; int b:4;
char c; } c;

c.a=0; c.b=3; c.c='\0';

void* ptr=&c;

cout << *((int*)ptr);

0 03

Перечисление –
набор именованных целых констант

• Формат:

enum тег {

список_перечисления

}

список_переменных;

• Пример

enum {m,t,w,th,f,s,su} d;

cout << m << ‘ ’ << su;

Результат: 0 6

• Пример

enum rmsk { I=1, V=5,

X=10, L=50, C=100,

D=500, M=1000 } i;

i=M+D;

cout << i << ‘\n’;

Результат: 1500

Приоритеты операций

Наивысший :: == !=

() [] -> . &

! ~ ++ -- - + (type) &
sizeof * new delete

^

|

* / % &&

+ - ||

<< >> ?:

< <= >= > Наинизший = ☼=

