

　　注明：以下及其后续内容部分摘自《Standard C++ Bible》，所有程序代码都在Visual Stdio 6.0中编译运行，操作系统为WinXP。本文不涉及VC6.0开发工具的使用，只讲解C++语法知识。

　　C++和C的共同部分就不讲解了(如 常量和变量，循环语句和循环控制，数组和指针等，这里面的一些区别会在本节和下节介绍一下)，本文着重介绍C++的特点，如类、继承和多重继承、运算符重载、类模板、C++标准库、模板库、等等。

　　一、C++概述
　　(一) 发展历史
　　1980年，Bjarne Stroustrup博士开始着手创建一种模拟语言，能够具有面向对象的程序设计特色。在当时，面向对象编程还是一个比较新的理念，Stroustrup博士并不是从头开始设计新语言，而是在C语言的基础上进行创建。这就是C++语言。

　　1985年，C++开始在外面慢慢流行。经过多年的发展，C++已经有了多个版本。为次，ANSI和ISO的联合委员会于1989年着手为C++制定标准。1994年2月，该委员会出版了第一份非正式草案，1998年正式推出了C++的国际标准。

　　(二) C和C++
　　C++是C的超集，也可以说C是C++的子集，因为C先出现。按常理说，C++编译器能够编译任何C程序，但是C和C++还是有一些小差别。

　　例如C++增加了C不具有的关键字。这些关键字能作为函数和变量的标识符在C程序中使用，尽管C++包含了所有的C，但显然没有任何C++编译器能编译这样的C程序。

　　C程序员可以省略函数原型，而C++不可以，一个不带参数的C函数原型必须把void写出来。而C++可以使用空参数列表。

　　C++中new和delete是对内存分配的运算符，取代了C中的malloc和free。

　　标准C++中的字符串类取代了C标准C函数库头文件中的字符数组处理函数。

　　C++中用来做控制态输入输出的iostream类库替代了标准C中的stdio函数库。

　　C++中的try/catch/throw异常处理机制取代了标准C中的setjmp()和longjmp()函数。

　　二、关键字和变量
　　C++相对与C增加了一些关键字，如下：

　　typename bool dynamic_cast mutable namespace

　　static_cast using catch explicit new

　　virtual operator false private template

　　volatile const protected this wchar_t

　　const_cast public throw friend true

　　reinterpret_cast try

　　bitor xor_e and_eq compl or_eq

　　not_eq bitand

[NextPage]

　在C++中还增加了bool型变量和wchar_t型变量：

　　布尔型变量是有两种逻辑状态的变量，它包含两个值：真和假。如果在表达式中使用了布尔型变量，那么将根据变量值的真假而赋予整型值1或0。要把一个整型变量转换成布尔型变量，如果整型值为0，则其布尔型值为假;反之如果整型值为非0，则其布尔型值为真。布儿型变量在运行时通常用做标志，比如进行逻辑测试以改变程序流程。

　　#include iostream.h

　　int main()

　　{

　　bool flag;

　　flag=true;

　　if(flag) cout< return 0;

　　}

　　C++中还包括wchar_t数据类型，wchar_t也是字符类型，但是是那些宽度超过8位的数据类型。许多外文字符集所含的数目超过256个，char字符类型无法完全囊括。wchar_t数据类型一般为16位。

　　标准C++的iostream类库中包括了可以支持宽字符的类和对象。用wout替代cout即可。

　　#include iostream.h

　　int main()

　　{

　　wchar_t wc;

　　wc='b';

　　wout< wc='y';

　　wout< wc='e';

　　wout< return 0;

　　}

　　说明一下：某些编译器无法编译该程序(不支持该数据类型)。

　　三、强制类型转换
　　有时候，根据表达式的需要，某个数据需要被当成另外的数据类型来处理，这时，就需要强制编译器把变量或常数由声明时的类型转换成需要的类型。为此，就要使用强制类型转换说明，格式如下：

　　int* iptr=(int*) &table;

　　表达式的前缀(int*)就是传统C风格的强制类型转换说明(typecast)，又可称为强制转换说明(cast)。强制转换说明告诉编译器把表达式转换成指定的类型。有些情况下强制转换是禁用的，例如不能把一个结构类型转换成其他任何类型。数字类型和数字类型、指针和指针之间可以相互转换。当然，数字类型和指针类型也可以相互转换，但通常认为这样做是不安全而且也是没必要的。强制类型转换可以避免编译器的警告。

　　long int el=123;

　　short i=(int) el;

　　float m=34.56;

　　int i=(int) m;

　　上面两个都是C风格的强制类型转换，C++还增加了一种转换方式，比较一下上面和下面这个书写方式的不同：

　　long int el=123;

　　short i=int (el);

　　float m=34.56;

　　int i=int (m);

　　使用强制类型转换的最大好处就是：禁止编译器对你故意去做的事发出警告。但是，利用强制类型转换说明使得编译器的类型检查机制失效，这不是明智的选择。通常，是不提倡进行强制类型转换的。除非不可避免，如要调用malloc()函数时要用的void型指针转换成指定类型指针。

　　四、标准输入输出流
　　在C语言中，输入输出是使用语句scanf()和printf()来实现的，而C++中是使用类来实现的。

　　#include iostream.h

　　main() //C++中main()函数默认为int型，而C语言中默认为void型。

　　{

　　int a;

　　cout< cin>>a; /*输入一个数值*/

　　cout< return 0;

　　}

　　cin,cout,endl对象，他们本身并不是C++语言的组成部分。虽然他们已经是ANSI标准C++中被定义，但是他们不是语言的内在组成部分。在C++中不提供内在的输入输出运算符，这与其他语言是不同的。输入和输出是通过C++类来实现的，cin和cout是这些类的实例，他们是在C++语言的外部实现。

　　在C++语言中，有了一种新的注释方法，就是‘//’，在该行//后的所有说明都被编译器认为是注释，这种注释不能换行。C++中仍然保留了传统C语言的注释风格/*……*/。

　　C++也可采用格式化输出的方法：

　　#include iostream.h

　　int main()

　　{

　　int a;

　　cout< cin>>a;

　　cout<

[NextPage]

　五、函数重载
　　在C++中，允许有相同的函数名，不过它们的参数类型不能完全相同，这样这些函数就可以相互区别开来。而这在C语言中是不允许的。

　　1.参数个数不同

　　#include iostream.h

　　void a(int,int);

　　void a(int);

　　int main()

　　{

　　a(5);

　　a(6,7);

　　return 0;

　　}

　　void a(int i)

　　{

　　cout< }

　　void a(int i,int j)

　　{

　　cout< }

　　2.参数格式不同

　　#include iostream.h

　　void a(int,int);

　　void a(int,float);

　　int main()

　　{

　　a(5,6);

　　a(6,7.0);

　　return 0;

　　}

　　void a(int i,int j)

　　{

　　cout< }

　　void a(int i,float j)

　　{

　　cout< }

　　六、变量作用域
　　C++语言中，允许变量定义语句在程序中的任何地方，只要在是使用它之前就可以;而C语言中，必须要在函数开头部分。而且C++允许重复定义变量，C语言也是做不到这一点的。看下面的程序：

　　#include iostream.h

　　int a;

　　int main()

　　{

　　cin>>a;

　　for(int i=1;i<=10;i++) //C语言中，不允许在这里定义变量

　　{

　　static int a=0; //C语言中，同一函数块，不允许有同名变量

　　a+=i;

　　cout<<::a<< < }

　　return 0;

　　}

[NextPage]

　七、new和delete运算符
　　在C++语言中，仍然支持malloc()和free()来分配和释放内存，同时增加了new和delete来管理内存。

　　1.为固定大小的数组分配内存

　　#include iostream.h

　　int main()

　　{

　　int *birthday=new int[3];

　　birthday[0]=6;

　　birthday[1]=24;

　　birthday[2]=1940;

　　cout< < delete [] birthday; //注意这儿

　　return 0;

　　}

　　在删除数组时，delete运算符后要有一对方括号。

　　2.为动态数组分配内存

　　#include iostream.h

　　#include stdlib.h

　　int main()

　　{

　　int size;

　　cin>>size;

　　int *array=new int[size];

　　for(int i=0;i array[i]=rand();

　　for(i=0;i cout<<'\n'< delete [] array;

　　return 0;

　　}

　　八、引用型变量
　　在C++中，引用是一个经常使用的概念。引用型变量是其他变量的一个别名，我们可以认为他们只是名字不相同，其他都是相同的。

　　1.引用是一个别名

　　C++中的引用是其他变量的别名。声明一个引用型变量，需要给他一个初始化值，在变量的生存周期内，该值不会改变。& 运算符定义了一个引用型变量：

　　int a;

　　int& b=a;

　　先声明一个名为a的变量，它还有一个别名b。我们可以认为是一个人，有一个真名，一个外号，以后不管是喊他a还是b，都是叫他这个人。同样，作为变量，以后对这两个标识符操作都会产生相同的效果。

　　#include iostream.h

　　int main()

　　{

　　int a=123;

　　int& b=a;

　　cout< a++;

　　cout< b++;

　　cout< return 0;

　　}

　　2.引用的初始化

　　和指针不同，引用变量的值不可改变。引用作为真实对象的别名，必须进行初始化，除非满足下列条件之一：

　　(1) 引用变量被声明为外部的，它可以在任何地方初始化

　　(2) 引用变量作为类的成员，在构造函数里对它进行初始化

　　(3) 引用变量作为函数声明的形参，在函数调用时，用调用者的实参来进行初始化

　　3.作为函数形参的引用

　　引用常常被用作函数的形参。以引用代替拷贝作为形参的优点：

　　引用避免了传递大型数据结构带来的额外开销

　　引用无须象指针那样需要使用*和->等运算符

　　#include iostream.h

　　void func1(s p);

　　void func2(s& p);

　　struct s

　　{

　　int n;

　　char text[10];

　　};

　　int main()

　　{

　　static s str={123,China};

　　func1(str);

　　func2(str);

　　return 0;

　　}

　　void func1(s p)

　　{

　　cout< cout< }

　　void func2(s& p)

　　{

　　cout< cout< }

　　从表面上看，这两个函数没有明显区别，不过他们所花的时间却有很大差异，func2()函数所用的时间开销会比func2()函数少很多。它们还有一个差别，如果程序递归func1()，随着递归的深入，会因为栈的耗尽而崩溃，但func2()没有这样的担忧。

[NextPage]

　　4.以引用方式调用

　　当函数把引用作为参数传递给另一个函数时，被调用函数将直接对参数在调用者中的拷贝进行操作，而不是产生一个局部的拷贝(传递变量本身是这样的)。这就称为以引用方式调用。把参数的值传递到被调用函数内部的拷贝中则称为以传值方式调用。

　　#include iostream.h

　　void display(const Date&,const char*);

　　void swapper(Date&,Date&);

　　struct Date

　　{

　　int month,day,year;

　　};

　　int main()

　　{

　　static Date now={2,23,90};

　　static Date then={9,10,60};

　　display(now,Now:);

　　display(then,Then:);

　　swapper(now,then);

　　display(now,Now:);

　　display(then,Then:);

　　return 0;

　　}

　　void swapper(Date& dt1,Date& dt2)

　　{

　　Date save;

　　save=dt1;

　　dt1=dt2;

　　dt2=save;

　　}

　　void display(const Date& dt,const char *s)

　　{

　　cout< cout< }

　　5.以引用作为返回值

　　#include iostream.h

　　struct Date

　　{

　　int month,day,year;

　　};

　　Date birthdays[]=

　　{

　　{12,12,60};

　　{10,25,85};

　　{5,20,73};

　　};

　　const Date& getdate(int n)

　　{

　　return birthdays[n-1];

　　}

　　int main()

　　{

　　int dt=1;

　　while(dt!=0)

　　{

　　cout< cin>>dt;

　　if(dt>0 && dt<4)

　　{

　　const Date& bd=getdate(dt);

　　cout< }

　　}

　　return 0;

　　}

　　程序都很简单，就不讲解了。

