Типы данных языка С++. Часть 1
Имена, переменные и константы
[bookmark: sect1]Имена
[bookmark: keyword-context1][bookmark: keyword1][bookmark: keyword2]Для символического обозначения величин, имен функций и т.п. используются имена или идентификаторы .
[bookmark: keyword-context2][bookmark: keyword3][bookmark: keyword4][bookmark: keyword5][bookmark: keyword6][bookmark: keyword7]Идентификаторы в языке Си++ – это последовательность знаков, начинающаяся с буквы или знака подчеркивания. В идентификаторах можно использовать заглавные и строчные латинские буквы, цифры и знак подчеркивания. Длина идентификаторов произвольная. Примеры правильных идентификаторов:
abc A12 NameOfPerson BYTES_PER_WORD
[bookmark: keyword8][bookmark: keyword9]Отметим, что abc и Abc – два разных идентификатора, т.е. заглавные и строчные буквы различаются. Примеры неправильных идентификаторов:
12X a-b
[bookmark: keyword10][bookmark: keyword11]Ряд слов в языке Си++ имеет особое значение и не может использоваться в качестве идентификаторов. Такие зарезервированные слова называются ключевыми.
[bookmark: keyword12]Список ключевых слов:
№ п/п Ключевое слово Описание
1	and	альтернатива оператору &&
2	and_eq	альтернатива оператору &=
3	asm	вставить код на ассемблере
4	auto	объявить локальную переменную
5	bitand	альтернатива оператору bitwise &
6	bitor	альтернатива оператору |
7	bool	объявить булеву переменную
8	break	выйти с цикла
9	case	определенная ветка в операторе ветвления switch
10	catch	обработать исключение от throw
11	char	объявить символьную переменную
12	class	объявить класс
13	compl	альтернатива оператору ~
14	const	объявить неизменяемые данные или функцию, которая не изменяет данных
15	const_cast	приведение типа от константной переменной
16	continue	пропустить код до конца цикла и начать новую итерацию
17	default	вариант по умолчанию в switch
18	delete	освобождение памяти, выделенной new
19	do	оператор цикла
20	double	объявить вещественное число двойной точности
21	dynamic_cast	выполнить приведение типов во время выполнения
22	else	ветка оператора if, которая выполняется при ложном условии
23	enum	создание перечисляемого типа
24	explicit	использовать данный конструктор только при полном соответствии типов
25	export	позволить разделить объявление и реализацию шаблона
26	extern	указание компилятору, что переменная объявлена в другом файле
27	false	константа для ложного значения булевой переменной
28	float	объявить вещественную переменную
29	for	оператор цикла
30	friend	разрешить другим функциям доступ к приватным данным класса
31	goto	безусловный переход
32	if	оператор условия
33	inline	оптимизация вызовов для функций (встраиваемые функции)
34	int	объявить переменную целого типа
35	long	объявить следующий тип длинным
36	mutable	перекрыть константность
37	namespace	определить новое пространство имен
38 	new	выделить динамическую память под новую переменную
39	not	альтернатива оператору !
40	not_eq	альтернатива оператору !=
41	operator	создание перегруженных операторов
42	or	альтернатива оператору ||
43	or_eq	альтернатива оператору |=
44	private	объявить приватное поле класса
45	protected	объявить защищенное поле класса
46	public	объявить общее поле класса
47	register	запрос компилятору на оптимизацию переменной по скорости
48	reinterpret_cast	изменить тип переменной
49	return	возврат из функции
50	short	объявить короткое целое
51	signed	сделать данный целый тип знаковым
52	sizeof	возвратить размер переменной или типа
53	static	создать статическую переменную
54	static_cast	сделать не полиморфное приведение типов
55	struct	определить новую структуру
56	switch	оператор ветвления
57	template	создать шаблонную функцию
58	this	указатель на текущий объект
59	throw	выбросить исключение
60	true	константа для истинного значения булевой переменной
61	try	выполнить код, который может выкинуть исключение
62	typedef	создание нового типа с существующего
63	typeid	задать описание объекта
64	typename	объявить класс или иной новый тип данных
65	union	структура, содержащая несколько переменных в одной области памяти
66	unsigned	объявить беззнаковое целое
67	using	импортировать полностью или частично указанное пространство имен внутрь текущего блока
68	virtual	создать виртуальную функцию
69	void	объявить функцию или переменную без типа
70	volatile	предупреждение компилятору, что переменная может измениться сама
71	wchar_t	объявить переменную типа wide-character
72	while	оператор цикла
73	xor	альтернатива оператору ^
74	xor_eq	альтернатива оператору ^=
В следующем примере
int max(int x, int y)
{
 if (x > y)
 return x;
 else
 return y;
}
[bookmark: keyword13][bookmark: keyword14][bookmark: keyword15]max, x и y – имена или идентификаторы. Слова int, if, return и else – ключевые слова, они не могут быть именами переменных или функций и используются для других целей.
[bookmark: sect2]Переменные
[bookmark: keyword16][bookmark: keyword-context3][bookmark: keyword17][bookmark: keyword18][bookmark: keyword19]Программа оперирует информацией, представленной в виде различных объектов и величин. Переменная – это символическое обозначение величины в программе. Как ясно из названия, значение переменной (или величина, которую она обозначает) во время выполнения программы может изменяться.
[bookmark: keyword-context4][bookmark: keyword20][bookmark: keyword21][bookmark: keyword22]С точки зрения архитектуры компьютера, переменная – это символическое обозначение ячейки оперативной памяти программы, в которой хранятся данные. Содержимое этой ячейки – это текущее значение переменной.
[bookmark: keyword23][bookmark: keyword24][bookmark: keyword25]В языке Си++ прежде чем использовать переменную, ее необходимо объявить. Объявить переменную с именем x можно так:
int x;
[bookmark: keyword26][bookmark: keyword27][bookmark: keyword28][bookmark: keyword29][bookmark: keyword30][bookmark: keyword31][bookmark: keyword32][bookmark: keyword33][bookmark: keyword34][bookmark: keyword35][bookmark: keyword36][bookmark: keyword37]В объявлении первым стоит название типа переменной int (целое число), а затем идентификатор x – имя переменной. У переменной x есть тип – в данном случае целое число. Тип переменной определяет, какие возможные значения эта переменная может принимать и какие операции можно выполнять над данной переменной. Тип переменной изменить нельзя, т.е. пока переменная x существует, она всегда будет целого типа.
[bookmark: keyword38][bookmark: keyword39][bookmark: keyword40][bookmark: keyword41][bookmark: keyword42]Язык Си++ – это строго типизированный язык. Любая величина, используемая в программе, принадлежит к какому-либо типу. При любом использовании переменных в программе проверяется, применимо ли выражение или операция к типу переменной. Довольно часто смысл выражения зависит от типа участвующих в нем переменных.
[bookmark: keyword43][bookmark: keyword44]Например, если мы запишем x+y, где x – объявленная выше переменная, то переменная y должна быть одного из числовых типов.
[bookmark: keyword45][bookmark: keyword46][bookmark: keyword47][bookmark: keyword48][bookmark: keyword49]Соответствие типов проверяется во время компиляции программы. Если компилятор обнаруживает несоответствие типа переменной и ее использования, он выдаст ошибку (или предупреждение). Однако во время выполнения программы типы не проверяются. Такой подход, с одной стороны, позволяет обнаружить и исправить большое количество ошибок на стадии компиляции, а, с другой стороны, не замедляет выполнения программы.
[bookmark: keyword50][bookmark: keyword51][bookmark: keyword52][bookmark: keyword53][bookmark: keyword54][bookmark: keyword55][bookmark: keyword56][bookmark: keyword57]Переменной можно присвоить какое-либо значение с помощью операции присваивания. Присвоить – это значит установить текущее значение переменной. По-другому можно объяснить, что операция присваивания запоминает новое значение в ячейке памяти, которая обозначена переменной.
int x; // объявить целую переменную x
int y; // объявить целую переменную y
x = 0; // присвоить x значение 0
y = x + 1; // присвоить y значение x + 1,
 // т.е. 1
x = 1; // присвоить x значение 1
y = x + 1; // присвоить y значение x + 1,
 // теперь уже 2
[bookmark: sect3]Константы
[bookmark: keyword58][bookmark: keyword59][bookmark: keyword60][bookmark: keyword61][bookmark: keyword62][bookmark: keyword63]В программе можно явно записать величину – число, символ и т.п. Например, мы можем записать выражение x + 4 – сложить текущее значение переменной x и число 4. В зависимости от того, при каких условиях мы будем выполнять программу, значение переменной x может быть различным. Однако целое число четыре всегда останется прежним. Это неизменяемая величина или константа.
[bookmark: keyword64]Таким образом, явная запись значения в программе – это константа.
[bookmark: keyword65][bookmark: keyword66]Далеко не всегда удобно записывать константы в тексте программы явно. Гораздо чаще используются символические константы. Например, если мы запишем
const int BITS_IN_WORD = 32;
[bookmark: keyword67]то затем имя BITS_IN_WORD можно будет использовать вместо целого числа 32.
[bookmark: keyword68][bookmark: keyword69]Преимущества такого подхода очевидны. Во-первых, имя BITS_IN_WORD (битов в машинном слове) дает хорошую подсказку, для чего используется данное число. Без комментариев понятно, что выражение
b / BITS_IN_WORD
[bookmark: keyword70][bookmark: keyword71][bookmark: keyword72][bookmark: keyword73][bookmark: keyword74](значение b разделить на число 32) вычисляет количество машинных слов, необходимых для хранения b битов информации. Во-вторых, если по каким-либо причинам нам надо изменить эту константу, потребуется изменить только одно место в программе – определение константы, оставив все случаи ее использования как есть. (Например, мы переносим программу на компьютер с другой длиной машинного слова.)

