Начальные сведения о языке
[bookmark: sect1]История и назначение языка Си++
[bookmark: keyword1][bookmark: keyword2][bookmark: keyword3][bookmark: keyword4]Разработчиком языка Си++ является Бьерн Страуструп. В своей работе он опирался на опыт создателей языков Симула, Модула 2, абстрактных типов данных. Основные работы велись в исследовательском центре компании Bell Labs.
[bookmark: keyword5][bookmark: keyword6][bookmark: keyword7][bookmark: keyword8][bookmark: keyword9]Непосредственный предшественник Си++ – язык Си с классами – появился в 1979 году, а в 1997 году был принят международный стандарт Си++, который фактически подвел итоги его 20-летнего развития. Принятие стандарта обеспечило единообразие всех реализаций языка Си++. Не менее важным результатом стандартизации стало то, что в процессе выработки и утверждения стандарта язык был уточнен и дополнен рядом существенных возможностей.
[bookmark: keyword10][bookmark: keyword11][bookmark: keyword12][bookmark: keyword13][bookmark: keyword14]На сегодня стандарт утвержден Международной организацией по стандартизации ISO. Его номер ISO/IEC 14882. ISO бесплатно стандарты не распространяет. Его можно получить на узле американского национального комитета по стандартам в информационных технологиях: www.ncits.org
В России следует обращаться в ВНИИ Сертификации:
http://www.vniis.ru
Проекты стандарта имеются в свободном доступе:
http://www.research.att.com/~bs/bs_faq.html
[bookmark: keyword15][bookmark: keyword16]Язык Си++ является универсальным языком программирования, в дополнение к которому разработан набор разнообразных библиотек. Поэтому, строго говоря, он позволяет решить практически любую задачу программирования. Тем не менее, в силу разных причин (не всегда технических) для каких-то типов задач он употребляется чаще, а для каких-то – реже.
[bookmark: keyword17][bookmark: keyword18][bookmark: keyword19]Си++ как преемник языка Си широко используется в системном программировании. На нем можно писать высокоэффективные программы, в том числе операционные системы, драйверы и т.п. Язык Си++ – один из основных языков разработки трансляторов.
[bookmark: keyword20][bookmark: keyword21][bookmark: keyword22][bookmark: keyword23]Поскольку системное программное обеспечение часто бывает написано на языке Си или Си++, то и программные интерфейсы к подсистемам ОС тоже часто пишут на Си++.
[bookmark: keyword24][bookmark: keyword25][bookmark: keyword26][bookmark: keyword27]Распределенные системы, функционирующие на разных компьютерах, также разрабатываются на языке Си++. Этому способствует то, что у широко распространенных компонентных моделей CORBA и COM есть удобные интерфейсы на языке Си++.
[bookmark: keyword28][bookmark: keyword29][bookmark: keyword30]Обработка сложных структур данных – текста, бизнес-информации, Internet-страниц и т.п. – одна из наиболее распространенных возможностей применения языка. В прикладном программировании, наверное, проще назвать те области, где язык Си++ применяется мало.
[bookmark: keyword31][bookmark: keyword32][bookmark: keyword33][bookmark: keyword34]Разработка графического пользовательского интерфейса на языке Си++ выполняется, в основном, тогда, когда необходимо разрабатывать сложные, нестандартные интерфейсы. Простые программы чаще пишутся на языках Visual Basic, Java и т.п.
[bookmark: keyword35][bookmark: keyword36][bookmark: keyword37]Программирование для Internet в основном производится на языках Java, VBScript, Perl.
[bookmark: keyword38]В целом надо сказать, что язык Си++ в настоящее время является одним из наиболее распространенных языков программирования в мире.
[bookmark: sect2]Простейшая программа на языке Си++
[bookmark: keyword39][bookmark: keyword40]Самая короткая программа на языке Си++ выглядит так:
// Простейшая программа
int main() { return 1; }
Первая строчка в программе – комментарий, который служит лишь для пояснения. Признаком комментария являются два знака деления подряд (//).
[bookmark: keyword41][bookmark: keyword42][bookmark: keyword43][bookmark: keyword44][bookmark: keyword45]main – это имя главной функции программы. С функции main всегда начинается выполнение. У функции есть имя (main), после имени в круглых скобках перечисляются аргументы или параметры функции (в данном случае у функции main аргументов нет). У функции может быть результат или возвращаемое значение. Если функция не возвращает никакого значения, то это обозначается ключевым словом void. В фигурных скобках записывается тело функции – действия, которые она выполняет. Оператор return 1 означает, что функция возвращает результат – целое число 1.
[bookmark: keyword46][bookmark: keyword47][bookmark: keyword48][bookmark: keyword49][bookmark: keyword50][bookmark: keyword51]Если мы говорим об объектно-ориентированной программе, то она должна создать объект какого-либо класса и послать ему сообщение. Чтобы не усложнять программу, мы воспользуемся одним из готовых, предопределенных классов – классом iostream (поток ввода-вывода, базовый класс для iostream). Этот класс определен в файле заголовков " iostream.h ". Поэтому первое, что надо сделать – включить файл заголовков в нашу программу:
#include <iostream.h>
int main() { return 1; }
[bookmark: keyword52][bookmark: keyword53][bookmark: keyword54][bookmark: keyword55][bookmark: keyword56][bookmark: keyword57][bookmark: keyword58]Кроме класса, файл заголовков определяет глобальный объект этого класса cout. Объект называется глобальным, поскольку доступ к нему возможен из любой части программы. Этот объект выполняет вывод на консоль. В функции main мы можем к нему обратиться и послать ему сообщение:
#include <iostream.h>
int main()
{
 std::cout << "Hello, world!" << std::endl;
 return 1;
}
[bookmark: keyword59][bookmark: keyword60][bookmark: keyword61][bookmark: keyword62][bookmark: keyword63]Операция сдвига << для класса iostream определена как "вывести". Таким образом, программа посылает объекту cout сообщения "вывести строку Hello, world!" и "вывести перевод строки" (endl обозначает новую строку). В ответ на эти сообщения объект cout выведет строку " Hello, world!" на консоль и переведет курсор на следующую строку.
[bookmark: sect3]Компиляция и выполнение программы
[bookmark: keyword64][bookmark: keyword65][bookmark: keyword66]Программа на языке Си++ – это текст. С помощью произвольного текстового редактора программист записывает инструкцию, в соответствии с которой компьютер будет работать, выполняя данную программу.
[bookmark: keyword67][bookmark: keyword68][bookmark: keyword69][bookmark: keyword70][bookmark: keyword71][bookmark: keyword72][bookmark: keyword73]Для того чтобы компьютер мог выполнить программу, написанную на языке Си++, ее нужно перевести на язык машинных инструкций. Эту задачу решает компилятор. Компилятор читает файл с текстом программы, анализирует ее, проверяет на предмет возможных ошибок и, если таковых не обнаружено, создает исполняемый файл, т.е. файл с машинными инструкциями, который можно выполнять.
Откомпилировав программу один раз, ее можно выполнять многократно, с различными исходными данными.
Не имея возможности описать все варианты, остановимся только на двух наиболее часто встречающихся.
[bookmark: sect4]Компилирование и выполнение программ в среде Windows
[bookmark: keyword74][bookmark: keyword75][bookmark: keyword76][bookmark: keyword77][bookmark: keyword78][bookmark: keyword79][bookmark: keyword80][bookmark: keyword81][bookmark: keyword82]Если Вы используете персональный компьютер с операционной системой Microsoft Windows 98 , Windows NT или Windows 2000 , то компилятор у Вас, скорее всего, Visual C++ . Этот компилятор представляет собой интегрированную среду программирования, т.е. объединяет текстовый редактор, компилятор, отладчик и еще ряд дополнительных программ. Мы предполагаем, что читатель работает с версией 5.0 или старше. Версии младше 4.2 изучать не имеет смысла, поскольку реализация слишком сильно отличается от стандарта языка.
[bookmark: keyword83][bookmark: keyword84][bookmark: keyword85][bookmark: keyword86][bookmark: keyword87][bookmark: keyword88][bookmark: keyword89]В среде Visual C++ прежде всего необходимо создать новый проект. Для этого нужно выбрать в меню File атрибут New. Появится новое диалоговое окно. В закладке Projects в списке различных типов выполняемых файлов выберите Win32 Console Application. Убедитесь, что отмечена кнопка Create new workspace. Затем следует набрать имя проекта (например, test) в поле Project name и имя каталога, в котором будут храниться все файлы, относящиеся к данному проекту, в поле Location. После этого нажмите кнопку " OK ".
[bookmark: keyword90][bookmark: keyword91][bookmark: keyword92][bookmark: keyword93][bookmark: keyword94][bookmark: keyword95][bookmark: keyword96][bookmark: keyword97][bookmark: keyword98][bookmark: keyword99][bookmark: keyword100]Теперь необходимо создать файл. Опять в меню File выберите атрибут New. В появившемся диалоге в закладке File отметьте text file. По умолчанию новый файл будет добавлен к текущему проекту test, в чем можно убедиться, взглянув на поле Add to project. В поле Filename нужно ввести имя файла. Пусть это будет main.cpp. Расширение .cpp – это стандарт для файлов с исходными текстами на языке Си++. Поле Location должно показывать на каталог C:\Work. Нажмите кнопку " OK ".
[bookmark: keyword101]На экране появится пустой файл. Наберите текст программы.
[bookmark: keyword102][bookmark: keyword103][bookmark: keyword104][bookmark: keyword105][bookmark: keyword106][bookmark: keyword107][bookmark: keyword108]Компиляция выполняется с помощью меню Build. Выберите пункт Build test.exe (этому пункту меню соответствует функциональная клавиша F7). В нижней части экрана появятся сообщения компиляции. Если Вы сделали опечатку, двойной щелчок мышью по строке с ошибкой переведет курсор в окне текстового редактора на соответствующую строку кода. После исправления всех ошибок и повторной компиляции система выдаст сообщение об успешной компиляции и компоновке (пока мы не будем уточнять, просто вы увидите сообщение Linking).
[bookmark: keyword109][bookmark: keyword110][bookmark: keyword111][bookmark: keyword112]Готовую программу можно выполнить с помощью меню Build, пункт Execute test.exe. То же самое можно сделать, нажав одновременно клавиши CTRL и F5. На экране монитора появится консольное окно, и в нем будет выведена строка " Hello, world!". Затем появится надпись "Press any key to continue". Эта надпись означает, что программа выполнена и лишь ожидает нажатия произвольной клавиши, чтобы закрыть консольное окно.
[bookmark: sect5]Компилирование и выполнение программ в среде Unix
[bookmark: keyword113]Если Вы работаете в операционной системе Unix, то, скорее всего, у Вас нет интегрированной среды разработки программ. Вы будете пользоваться любым доступным текстовым редактором для того, чтобы набирать тексты программ.
[bookmark: keyword114][bookmark: keyword115][bookmark: keyword116]Редактор Emacs предпочтительнее, поскольку в нем есть специальный режим редактирования программ на языке Си++. Этот режим включается автоматически при редактировании файла с именем, оканчивающимся на " .cpp " или " .h ". Но при отсутствии Emacs сгодится любой текстовый редактор.
[bookmark: keyword117][bookmark: keyword118][bookmark: keyword119][bookmark: keyword120]Первое, что надо сделать – это поместить текст программы в файл. В редакторе следует создать файл с именем main.cpp (расширение cpp используется для текстов программ на языке Си++). Наберите текст программы из предыдущего параграфа и сохраните файл.
[bookmark: keyword121][bookmark: keyword122][bookmark: keyword123][bookmark: keyword124][bookmark: keyword125][bookmark: keyword126]Теперь программу надо откомпилировать. Команда вызова компилятора зависит от того, какой компилятор Си++ установлен на компьютере. Если используется компилятор GNU C++, команда компиляции выглядит так:
gcc main.cpp
[bookmark: keyword127][bookmark: keyword128]Вместо gcc может использоваться g++, c++, cc. Уточнить это можно у системного администратора. Отметим, что у широко распространенного компилятора GNU C++ есть ряд отличий от стандарта ISO.
[bookmark: keyword129][bookmark: keyword130][bookmark: keyword131][bookmark: keyword132]В случае каких-либо ошибок в программе компилятор выдаст на терминал сообщение с указанием номера строки, где обнаружена ошибка. Если в программе нет никаких опечаток, компилятор должен создать исполняемый файл с именем a.out. Выполнить его можно, просто набрав имя a.out в ответ на подсказку интерпретатора команд:
a.out
[bookmark: keyword133]Результатом выполнения будет вывод на экран терминала строки:
Hello, world!

Самостоятельная работа:
Служебные слова Си++

image1.png

image2.png

